Chapter 1 : Basic Concepts

Data Structures Lecture Note Prof. Jihoon Yang Data Mining Research Laboratory

Goals

- To provide the tools and techniques necessary to design and implement large-scale computer systems.
 - solid foundation in <u>data abstraction</u>, <u>algorithm specification</u> and <u>performance analysis and measurement</u> provides the necessary methodology.

1.1 SYSTEM LIFE CYCLE

Requirement

- a set of specifications that define the purpose of the project.
- input/output

Analysis

- break the problems down into manageable pieces.
- bottom-up / top-down

Design

- creation of abstract data types
- specification of algorithms and consideration of algorithm design strategies.
 - (* language independent *)

Refinement and Coding

- choose representations for data objects and write algorithms for each operation on them.
- data object's representation can determine the efficiency of the algorithms related to it.

Verification

- Developing correctness proof for the program
- Testing the program with a variety of input data
- Error removal
- Performance analysis
 - running time
 - amount of memory used

1.2 ALGORITHM SPECIFICATION

1.2.1 Introduction

Definition:

An algorithm is a finite set of instructions that, if followed, accomplishes particular task.

All algorithms must satisfy the following criteria:

- (1) Input
- (2) Output
- (3) Definiteness
- (4) Finiteness
- (5) Effectiveness

algorithm / program (procedure)

How to describe an algorithm

natural language flowchart programming language

Example 1.1 [Selection Sort]Sorting a set of n ≥ 1 integers

From those integers that are currently unsorted, find the smallest and place it next in the sorted list.

[Program 1.1 Selection sort algorithm]

```
for (i=0; i<n; i++) {
 Examine list[i] to list[n-1]
 and suppose that the smallest integer is at list[min];
 Interchange list[i] and list[min];
}</pre>
```

- first task : finding the smallest integer;
- second task : exchange;

either a function or a macro

[Program 1.2 swap function]

```
void swap(int *x, int *y)
/* both parameters are pointers to ints */
 int temp = *x; /* declare temp as an int and assign to it
 the contents of what x points to */
 *x = *y; /* stores what y points to into the location
 where x points */
 *y = temp; /* place the contents of temp in the location
 pointed to by y */
Call -- swap(&a, &b)
```

macro version of swap -

```
#define SWAP(x,y,t) ((t) = (x), (x) = (y), (y) = (t))
```

[Program 1.3 Selection sort]

```
void sort (int list[], int n)
{
 int i, j, min, temp;
 for (i=0; i<n-1; i++) {
 min = i;
 for (j = i+1; j < n; j++)
 if (list[j] < list[min])
 min = j;
 SWAP(list[i], list[min], temp);
 }
}</pre>
```

■ Theorem 1.1:

Function sort(list,n) correctly sorts a set of $n\geq 1$ integers. The result remains in list[0], . . . , list[n-1] such that list[0] \leq list[1] \leq . . . \leq list[n-1].

proof : consider loop invariant.

Example 1.2 [Binary Search]

Find out if an integer *searchnum* is in a list. If so, return i such that list[i] = *searchnum*, Otherwise, return -1.

For a sorted list (in ascending order)

$$middle = (left + right) / 2$$

Compare list[middle] with searchnum

searchnum < list[middle]</p>

if *searchnum* is present, it must be in the position between *left* and *middle-1*.
set *right* to *middle-1*.

- searchnum = list[middle]
 return middle.
- searchnum > list[middle]

if *searchnum* is present, it must be in the position between *middle+1* and *right*.

set *left* to *middle+1*

Implementing this search strategy :

```
while (there are more integers to check) {
 middle = (left + right) / 2;
 if (searchnum < list[middle])
 right = middle - 1;
 else if (searchnum == list[middle])
 return middle;
 else left = middle + 1;
}</pre>
```

Handling the comparisons:

< returns -1
= 0
> 1

function -

```
int compare (int x, int y)
{
 /* compare x and y, return -1 for less than,
 0 for equal, 1 for greater */
 if (x < y) return -1;
 else if (x == y) return 0;
 else return 1;
}</pre>
```

macro -

define COMPARE (x,y) ((x) < (y)) ? -1: ((x) == (y)) ? 0: 1)

[Program 1.6]

```
int binsearch(int list[], int searchnum, int left, int right)
 /* search list[0] <= list[1] <= . . . <= list[n-1] for searchnum.
 Return its position if found. Otherwise return -1 */
  int middle;
  while (left <= right) {</pre>
 middle = (left + right)/2;
 switch (COMPARE(list[middle], searchnum)) {
 case -1: left = middle + 1;
 break;
 case 0 : return middle;
 case 1 : right = middle - 1;
  return -1;
```

1.2.2 Recursive Algorithms

Direct recursion Indirect recursion

- Recursion is a general control scheme.
- Often recursive function is easier to understand than its iterative counterpart.
- Many problems can be defined recursively in natural way.

[Binomial Coefficients]

$$\left[\begin{array}{c} n \\ m \end{array}\right] = \frac{n!}{m!(n-m)!}$$

can be recursively computed by the formula:

$$\left[\begin{array}{c} n \\ m \end{array}\right] = \left[\begin{array}{c} n-1 \\ m \end{array}\right] + \left[\begin{array}{c} n-1 \\ m-1 \end{array}\right]$$

Examples :

[factorial]

[Binary search]

[Fibonacci numbers]

$$f_{n} = \begin{cases} 0 & \text{if } n=0 \\ 1 & \text{if } n=1 \\ f_{n-1} + f_{n-2} & \text{if } n>1 \end{cases}$$

[Permutations]

We can construct the set of permutations by printing:

- (1) a followed by all permutations of (b, c, d)
- (2) b followed by all permutations of (a, c, d)
- (3) c followed by all permutations of (a, b, d)
- (4) d followed by all permutations of (a, b, c)

Iterative function

```
int fibo(int n)
  int g, h, f, i;
  if (n>1) {
 g = 0;
 h = 1;
 for (i = 2; i \le n; i++) {
 f = g+h;
 g = h;
 h = f;
  else f = n;
  return f;
```

Recursive function

```
int rfibo (int n)
{
  if (n > 1)
 return rfibo(n-1) + rfibo(n-2);
  else
 return n;
}
```

[Program 1.7]

```
int binsearch(int list[], int searchnum, int left, int right)
/* search list[0] \leq list[1] \leq . . . \leq list[n-1] for searchnum.
 Return its position if found. Otherwise return -1 */
int middle;
if (left <= right) {</pre>
 middle = (left + right)/2;
 switch (COMPARE(list[middle], searchnum)) {
 case -1 : return binsearch(list, searchnum, middle + 1, right);
 case 0 : return middle;
 case 1: return binsearch(list, searchnum, left, middle - 1);
 return -1;
```

[Program 1.8]

```
void perm(char *list, int i, int n)
  /* generate all the permutations of list[i] to list[n] */
  int j, temp;
  if (i == n) {
 for (j=0; j<=n; j++) printf("%c", list[j]);
 printf(" ");
  else {
  /* list[i] to list[n] has more than one permutation,
 generate these recursively */
 for (j=i; j<=n; j++) {
 SWAP(list[i], list[i], temp);
 perm(list, i+1, n);
 SWAP(list[i], list[j], temp);
```

1.3 DATA ABSTRACTION

basic data types of C:

Arrays and Structs

```
char, int, float, double, . . . short, long, unsigned
```

mechanisms for grouping data together :

```
int list[5];
struct student {
 char last_name[10];
 int student_id;
 char grade;
};
```

pointer data type :

```
for every basic data type
there is a corresponding pointer data type, such as
pointer-to-an-int,
pointer-to-a-real,
pointer-to-a-char,
and pointer-to-a-float.
```

int i, *pi;

predefined data types / user-defined data types

"What is a data type?"

Definition :

A *data type* is a collection of *objects* and a set of *operations* that act on those objects.

specification of objects

e.g., type *int*,
$$\{0, +1, -1, +2, -2, ..., INT_MAX, INT_MIN\}$$
 specification of operations

▶ representation of objects implementation of operations

Definition :

An *abstract data type* (ADT) is a data type that is organized in such a way that the specification of the objects and the specification of the operations on the objects is separated from the representation of the objects and the implementation of the operations.

an abstract data type is implementation independent.

Specification of operations consists of the names of operations, the type of its arguments, and the type of its result. Also a description what the function does without appealing to internal representation details.

package in Ada
class in C++

Categories to classify the operations of a data types:

- Creator/constructor
- Transformers
- Observers/reporters

Example 1.5 [Abstract data type Natural_Number]

ADT Natural_Number is

object: an ordered subrange of the integers starting at zero and ending at the maximum integer (*INT_MAX*) on the computer

functions:

```
for all x, y IN Nat_Number, TRUE, FALSE IN Boolean and where +, -, <, and == are usual integer operations
```

```
Nat_No Zero() ::= 0
```

else return TRUE

$$Nat_No \ Add(x, y) ::= if ((x+y) <= INT_MAX) return x+y$$

else return INT_MAX

Boolean Equal(
$$x, y$$
) ::= if $(x==y)$ return TRUE

else return *FALSE*

$$Nat_No$$
 Successor(x) ::= if (x == INT_MAX) return x

else return *x+*1

$$Nat_No$$
 Subtract(x,y) ::= if ($x < y$) return 0 else return $x-y$

end Natural_Number

1.4 PERFORMANCE ANALYSIS

Criteria of judging a program:

- Does the program meet the original specification of the task?
- 2. Does it work correctly?
- 3. Is the program well documented?
- 4. Does the program effectively use functions to create logical units?
- 5. Is the program's code readable?

[Performance Evaluation]

- 6. Does the program efficiently use primary and secondary storage?
- 7. Is the program's running time acceptable for the task?

Performance Analysis:

estimates of time and space that are machine independent.

Performance Measurement:

obtaining machine-dependent running times. used to identify inefficient code segments.

Definition :

The *space complexity* of a program is the amount of memory that it needs to run to completion.

The *time complexity* of a program is the amount of computer time that it needs to run to completion.

1.4.1 Space Complexity

Fixed space requirements:

independent from the number and size of the program's inputs and outputs, e.g., the instruction space, space for simple variables, fixed-size structured variables, and constants.

Variable space requirements:

space needed by structured variables whose size depends on the particular instance, I, of the problem being solved.

$$S_{P}(I)$$

$$S(P) = c + S_{P}(I)$$

Example 1.6 : [simple arithmetic function]

$$S_{abc}(I) = 0.$$

[Program 1.9]

```
float abc (float a, float b, float c)
{
 return a+b+b*c + (a+b-c)/(a+b) + 4.00;
}
```

Example 1.7 : [adding a list of numbers iteratively]

[Program 1.10]

```
float sum(float list[], int n) 

{
	float tempsum = 0;
	int i;
	for (i=0; i<n; i++)
		tempsum += list[i];
	return tempsum;
}

S_{sum}(n) = n if parameters are passed by value.
	S_{sum}(n) = 0 if parameters are passed by reference
```

Example 1.8 : [adding a list of numbers recursively]

[Program 1.11]

```
float rsum(float list[], int n)
{

 if (n) return rsum(list, n-1) + list[n-1];
 return 0;
}

S_{rsum}(n) = 12*n
```

Туре	Name	Number of bytes
parameter: array pointer parameter: integer return address: (used internally)	list[] n	4 4 4
TOTAL per recursive call		12

Figure 1.1 : Space needed for one recursive call of program 1.11

1.4.2 Time Complexity

- (1) Compile Time
- (2) Execution (Running) Time

We are really concerned only with the program's execution time.

Determining the execution time :

- the times needed to perform each operation.
- the number of each operation performed for the given instance (dependent on the compiler).

$$T_P(n) = c_a ADD(n) + c_s SUB(n) + c_l LDA(n) + c_{st} STA(n)$$

- Obtaining such a detailed estimate of running time is rarely worth the effort.
- Counting the number of operations the program performs gives us a machine-independent estimate.

Definition :

A *program step* is a syntactically or semantically meaningful program segment whose execution time is independent of the instance characteristics.

Determining the number of steps that a program or a function needs to solve a particular problem instance by creating a global variable, *count*, and inserting statements that increment count

[Example 1.9] [Iterative summing of a list of numbers]

[Program 1.12]

```
float sum(float list[], int n)
{
 float tempsum = 0; count++; /*for assignment*/
 int i;
 for (i=0; i<n; i++) {
 count++; /*for the for loop */
 tempsum += list[i]; count++; /*for assignment*/
 }
 count++; /* last execution of for */
 count++; /* for return */ return tempsum;
}</pre>
```

[Program 1.13]

```
float sum(float list[], int n)
{
 float tempsum = 0;
 int i;
 for (i=0; i<n; i++)
 count += 2; /*for the for loop */
 count += 3;
 return 0;
}</pre>
```

If the initial value of count is 0, its final value will be 2n+3.

[Example 1.10] [Recursive summing of a list of numbers]

[Program 1.14]

the step count is 2n+2.

[Example 1.11] : [Matrix addition]

[Program 1.15]

[Program 1.16]

```
void add(int a[][MAX_SIZE], int b[][MAX_SIZE],
 int c[][MAX_SIZE], int rows, int cols)
{
 int i, j;
 for (i=0; i<rows; i++) {
 count++; /* for i for loop */
 for (j=0; j<cols; j++) {
 count++; /* for j for loop */
 c[i][j] = a[i][j] + b[i][j];
 count++; /* for assignment statement */
 count++; /* last time of j for loop */
 }
 count++; /* last time of i for loop */
```

[Program 1.17]

The step count will be 2 rows *cols + 2rows +1

■ Tabular method: *steps/execution*

[Figure 1.2]

Statement	s/e	Frequen	cy Total steps
float sum(float list[], int n)	0	0	0
{	0	0	0
float tempsum=0;	1	1	1
int i;	0	0	0
for (i=0; i <n; i++)<="" td=""><td>1</td><td>n+1</td><td>n+1</td></n;>	1	n+1	n+1
tempsum += list[i];	1	n	n
return tempsum;	1	1	1
}	0	0	0
Total			2n+3

[Example 1.13]

[Figure 1.3]

Statement	s/e	Freque	ncy Total steps
float rsum(float list[], int n)	0	0	0
{	0	0	0
if (n)	1	n+1	n+1
<pre>return rsum(list, n-1)+list[n-1];</pre>	1	n	n
return list[0];	1	1	1
}	0	0	0
Total			2n+2

[Example 1.14]

[Figure 1.4]

Statement	s/e	Frequency	Total Steps
void add(int a[][MAX_SIZE])	0	0	0
{	0	0	0
int i, j;	0	0	0
for (i=0; i <rows; i++)<="" td=""><td>1</td><td>rows + 1</td><td>rows + 1</td></rows;>	1	rows + 1	rows + 1
for (j=0; j <cols; j++)<="" td=""><td>1</td><td>rows ·(cols+1)</td><td>rows·cols + rows</td></cols;>	1	rows ·(cols+1)	rows·cols + rows
c[i][j]=a[i][j]+b[i][j];	1	rows cols	rows ·cols
}	0	0	0
Total			2rows·cols + 2rows + 1

Summary

- Time complexity of a program is given by the number of steps taken by the program to compute the function it was written for.
- The number of steps is itself a function of the instance characteristics.
 - e.g., the number of inputs, the number of outputs, the magnitudes of the inputs and outputs, etc.
- Before the step count of a program can be determined, we need to know exactly which characteristics of the problem are to be used.

- For many programs, the time complexity is not dependent solely on the characteristics specified.
- The step count varies for different inputs of the same size.
 Best case

Worst case Average

Examples:

Binary Search Insertion Sort

1.4.3 Asymptotic Notation (O, Ω , Θ)

Our motivation to determine step counts:

to compare the time complexities of two programs for the same function, and

to predict the growth in run time as the instance characteristics change.

- Determining the exact step count (either worst case or average) of a program can prove to be an exceedingly difficult task.
- Expending immense effort to determine the step count exactly isn't a worthwhile endeavor as the notion of a step is itself inexact.

(e.g.,
$$x = y$$
 and $x = y+z+(x/y)+(x*y*z-x/t)$ count as one step)

Because of the inexactness of what a step stands for, the exact step count isn't very useful for comparative purposes. For most situations, step counts can be represented as a function of instance characteristics, such as $c_1 n \le T_P(n) \le c_2 n^2$ or $T_Q(n, m) = C_1 n + C_2 m$.

What if the difference of two step counts are large? e.g., 3n+3 versus 100n+10.

What if two step counts are of different orders? e.g., $c_1 n^2 + c_2 n$ versus $c_3 n$.

break even point:

The exact break even point cannot be determined analytically. The programs have to be run on a computer in order to determine the break even point.

Some terminology:

■ Definition : [Big "oh"] f(n) = O(g(n))

iff there exist positive constants c and n_0 such that $f(n) \le c g(n)$ for all n, $n \ge n_0$.

$$3n + 2 = 0(n)$$

$$100n + 6 = 0(n)$$

$$1000n^2 + 100n - 6 = 0(n^2)$$

$$3n + 3 = 0(n^2)$$

$$3n + 2 \neq 0(1)$$

$$3n + 3 = 0(n)$$

$$10n^2 + 4n + 2 \approx 0(n^2)$$

$$6*2^n + n^2 = 0(2^n)$$

$$10n^2 + 4n + 2 = 0(n^4)$$

$$10n^2 + 4n + 2 \neq 0(n)$$

0(1)	a constant	$0(n^2)$	quadratic	
$O(\log n)$	logarithm	$0(n^3)$	cubic	
0(n)	linear	$0(2^n)$	exponential	

In order for the statement f(n) = O(g(n)) to be informative, g(n) should be as small a function of n as one can come up with for which f(n) = O(g(n)).

■ Theorem 1.2:

If
$$f(n) = a_m n^m + ... + a_1 n + a_0$$
 then $f(n) = 0(n^m)$.

Proof :

$$f(n) \leq \sum_{i=0}^{m} |a_i| n^i$$

$$\leq n^m \sum_{i=0}^{m} |a_i| n^{i-m}$$

$$\leq n^m \sum_{i=0}^{m} |a_i|, \text{ for } n \geq 1.$$

$$SO, f(n) = O(n^m)$$

Definition : [Omega]

$$f(n) = \Omega(g(n))$$

iff there exist positive constants c and n_0 such that $f(n) \ge cg(n)$ for all n, $n \ge n_0$.

Example 1.16:

$$3n + 2 = \Omega(n)$$

$$100n + 6 = \Omega(n)$$

$$6*2^n + n^2 = \Omega(2^n)$$

$$3n + 3 = \Omega(n)$$

$$10n^2 + 4n + 2 = \Omega(n^2)$$

$$10n^2 + 4n + 2 = \Omega(n)$$

$$6*2^n + n^2 = \Omega(n^{100})$$

$$6*2^n + n^2 = \Omega(n)$$

$$10n^2 + 4n + 2 = \Omega(1)$$

$$6*2^n + n^2 = \Omega(n^2)$$

$$6*2^n + n^2 = \Omega(1)$$

In order for the statement $f(n) = \Omega(g(n))$ to be informative, g(n) should be as large a function of n as possible for which $f(n) = \Omega(g(n))$ is true.

■ Theorem 1.3:

If
$$f(n) = a_m n^m + ... + a_1 n + a_0$$
 and $a_m > 0$, then $f(n) = \Omega(n^m)$.

Definition : [Theta]

$$f(n) = \Theta(g(n))$$

iff there exist positive constants c_1 , c_2 and n_0 such that $c_1g(n) \leq f(n) \leq c_2g(n)$ for all n, $n \geq n_0$

Example 1.17:

$$3n + 2 \approx \Theta(n)$$

$$10n^2 + 4n + 2 \approx \Theta(n^2)$$

$$10 * \log n + 4 \approx \Theta(\log n)$$

$$3n + 3 = \Theta(n)$$

$$6*2^n + n^2 = 0(2^n)$$

$$3n + 2 \neq \Theta(1)$$

$$10n^2 + 4n + 2 \neq 0(n)$$

$$6*2^n + n^2 \neq \Theta(n^{100})$$

$$6*2^n + n^2 \neq 0(1)$$

$$3n + 2 \neq \Theta(n^2)$$

$$10n^2 + 4n + 2 \neq 0(1)$$

$$6*2^n + n^2 \neq \Theta(n^2)$$

■ Theorem 1.4:

If
$$f(n) = a_m n^{m_+} ... + a_1 n + a_0$$
 and $a_m > 0$, then $f(n) = \Theta(n^m)$.

Example 1.18: [Complexity of matrix addition]

Statement	Asymptotic complexity
void add(int a[][MAX_SIZE])	0
{	0
int i, j;	0
for (i=0; i <rows; i++)<="" td=""><td>Ø(rows)</td></rows;>	Ø(rows)
for (j=0; j <cols; j++)<="" td=""><td>⊕ (rows · cols)</td></cols;>	⊕ (rows · cols)
c[i][j] = a[i][j] + b[i][j];	⊕ (rows · cols)
)	0
Total	⊕ (rows · cols)

Example 1.19 : [Binary Search]

[Program 1.6]

The instance characteristic -- number of elements in the list.

Each iteration of *while* loop takes $\Theta(1)$ time.

The *while* loop is iterated at most $\lceil \log_2(n+1) \rceil$ times.

Worst case - the loop is iterated $\Theta(\log n)$ times Best case - $\Theta(1)$.

Example 1.21 : [Magic square]

The magic square is an $n \times n$ matrix of integers from 1 to n^2 such that the sum of each row and column and two major diagonals is the same.

When n=5: the common sum is 65.

15	8	1	24	17
16	14	7	5	23
22	20	13	6	4
3	21	19	12	10
9	2	25	18	11

Coxeter's rule :

Put a one in the middle of the top row. Go up and left assigning numbers in increasing order to empty boxes. If your move cause you to jump off the square (that is, you go beyond the square's boundaries), figure out where you would be if you landed on a box on the opposite side of the square. Continue with this box. If a box is occupied, go down instead of up and continue.

[Program 1.22]

```
printf ("Enter the size of the square: ");
scanf("%d', &size);
/* check for input errors */
if (size<1 || size>MAX_SIZE+1) {
 fprintf(stderr, "Error! Size is out of range \squaren");
 exit(1);
if (!(size % 2)) {
 fprintf(stderr, "Error! Size is even");
 exit(1);
for (i=0; i<size; i++)
 for (j=0; j < size; j++)
 square[i][j] = 0;
square[0][(size-1)/2] = 1; /* middle of first row */
```

```
/* i and j are current position */
  i = 0;
 j = (size-1) / 2;
  for (count = 2; count <= size * size; count++) {
 row = (i-1 < 0)? (size-1): (i-1); /* up */
 column = (j-1 < 0)? (size-1): (j-1); /* left */
 if (square[row][column]) /* down */
 i = (++i) \% size;
 else {
 /* square is unoccupied */
 i = row;
 j = column;
 square[i][j] = count;
```

```
/* output the magic square */
  printf("Magic Square of the size %d : □n□n", size);
  for (i = 0; i < size; i++) {
 for (j = 0; j < size; j++)
 printf ("%5d", square[i][j];
 printf("□n");
 }
  printf("□n □ n");
}</pre>
```

instance characteristic -- *n* denoting the size of the magic square.

the nested for loops -- $\Theta(n^2)$ next for loop -- $\Theta(n^2)$ Others --- $\Theta(1)$

Total asymptotic complexity is $\Theta(n^2)$.

1.4.4 Practical Complexities

- The time complexity of a program is generally some function of the instance characteristics.
- This complexity function:
 - is very useful in determining how the time requirements vary as the instance characteristics changes, and
 - may also be used to compare two programs P and Q that perform the same task.

Assume that program P has complexity $\Theta(n)$ and program Q has complexity $\Theta(n^2)$.

We can assert that

P is faster than program Q for *sufficiently large* n.

How the various functions grow with n?

Instance characteristic n							
Time	Name	1	2	4	8	16	32
1	Constant	1	1	1	1	1	1
log n	Logarithmic	0	1	2	3	4	5
n	Linear	1	2	4	8	16	32
nlog n	Log linear	0	2	8	24	64	160
n²	Quadratic	1	4	16	64	256	1024
n³	Cubic	1	8	64	512	4096	32768
2 ⁿ	Exponential	2	4	16	256	65536	4294967296
n!	Factorial	1	2	24	40326	20922789888000	26313×10 ³³

Figure 1.7 Function values

Figure 1.8 Plot of function values

				f (n)	-	
n	n	$n\log_2 n$	n^2	n^3	n^4	n^{10}	2^{n}
10	.01 μs	.03 μs	.1 μs	1 μs	10 μs	10 s	1 μs
20	.02 μs	.09 μs	.4 μs	8 μs	160 μs	2.84 h	1 ms
30	.03 μ	.15 μ.	.9 μ	27 μ.	810 μ	6.83 d	1 s
40	.04 μs	.21 μs	1.6 µs	64 µs	2.56 ms	121 d	18 m
50	.05 μs	.28 μs	2.5 μs	125 μs	6.25 ms	3.1 y	13 d
100	.10 µs	.66 μs	10 μs	1 ms	100 ms	3171 y	4*10 ¹³ y
10^{3}	1 μs	9.96 µs	1 ms	1 s	16.67 m	3.17*10 ¹³ y	32*10 ²⁸³ y
10 ⁴	10 μs	$130 \mu s$	100 ms	16.67 m	115.7 d	3.17*10 ²³ y	
10 ⁵	100 μs	1.66 ms	10 s	11.57 d	3171 y	3.17*10 ³³ y	
10 ⁶	1 ms	19.92 ms	16.67 m	31.71 y	3.17*10 ⁷ y	3.17*10 ⁴³ y	

 μs = microsecond = 10⁻⁶ seconds; ms = milliseconds = 10⁻³ seconds s = seconds; m = minutes; h = hours; d = days; y = years

Figure 1.9 Times on a 1 billion instruction per second computer

1.5 PERFORMANCE MEASUREMENT

- How to measure real execution time.
 - Use of C's standard library.
 Functions are accessed through the statement:
 #include <time.h>.
 - Inaccurate results can be produced for small data (e.g. if the value of CLK_TCK is 18 on our computer, the number of clock ticks for n < 500 is less than 10)

	Method 1	Method 2
Start timing	Start=clock();	Start=time(NULL);
Stop timing	Stop=clock();	Stop=time(NULL);
Type returned	Clock_t	Time_t
Result in seconds	Duration= ((double)(stop-start))/ CLOCKS_PER_SEC;	Duration= (double) difftime(stop, start);

Figure 1.10: Event timing in C

```
#include <stdio.h>
#include <time.h>
#include "selectionSort.h"
#define MAX SIZE 1001
void main (void)
  int i, n, step = 10;
  int a[MAX_SIZE];
  double duration;
  clock_t start;
  /* times for n = 0, 10, ..., 100, 200, ..., 1000 */
  printf(" n time\n");
  for (n = 0; n \le 1000; n += step)
  {/* get time for size n */
 /* initialize with worst-case data */
 for (i = 0; i < n; i++)
 a[i] = n - i;
 start = clock();
 sort(a, n);
 duration = ((double) (clock() - start))
 / CLOCKS_PER SEC;
 printf("%6d %f\n", n, duration);
 if (n == 100) step = 100;
```

```
= clude <stdio.h>
==clude <time.h>
= clude "selectionSort.h"
===fine MAX SIZE 1001
main (void)
  int i, n, step = 10;
  int a[MAX_SIZE];
  double duration;
  /\!\!/^* times for n = 0, 10, ..., 100, 200, ..., 1000 */
  printf(" n repetitions time\n");
  for (n = 0; n \le 1000; n += step)
 /* get time for size n */
 long repetitions = 0;
 clock_t start = clock();
 do
 repetitions++;
 /* initialize with worst-case data */
 for (i = 0; i < n; i++)
 a[i] = n - i;
 sort(a, n);
 } while (clock() - start < 1000);</pre>
 /* repeat until enough time has elapsed */
 duration = ((double) (clock() - start))
 / CLOCKS_PER_SEC;
 duration /= repetitions;
 printf("%6d %9d %f\n", n, repetitions, duration);
 if (n == 100) step = 100;
```

n	repetitions	time
0	8690714	0.000000
10	2370915	0.000000
20	604948	0.000002
30	329505	0.000003
40	205605	0.000005
50	145353	0.000007
60	110206	0.000009
70	85037	0.000012
80	65751	0.000015
90	54012	0.000019
100	44058	0.000023
200	12582	0.000079
300	5780	0.000173
400	3344	0.000299
500	2096	0.000477
600	1516	0.000660
700	1106	0.000904
800	852	0.001174
900	681	0.00146
1000	550	0.001818

Figure 1.11: Worst case performance of selection sort (in seconds)

Figure 1.12: Graph of worst case performance of selection sort

Generating Test Data

- Generating a data set that results in the worst case performance of a program isn't always easy.
- We may generate a suitably large number of random test data.
- Obtaining average case data is usually much harder.
- It is desirable to analyze the algorithm being tested to determine classes of data that should be generated for the experiment - algorithm specific task.

Chapter 2: ARRAYS AND STRUCTURES

Data Structure Lecture Note Prof. Jihoon Yang Data Mining Research Laboratory

2.1 ARRAYS

2.1.1 The Abstract Data Type

- An array is usually viewed as "a consecutive set of memory locations" which is a usual implementation.
- An array as an ADT is a set of pairs, <index, value>, such that each index that is defined has a value associated with it.
- Aside from creating a new array, most languages provide only two standard operations for arrays,
 - (1) retrieving a value
 - (2) storing a value

<Abstract Data Type Array>

ADT Array is

objects: A set of pairs < index, value> where for each value of index there is a value from the set item. Index is a finite set of one or more dimensions, for example, $\{0, \ldots, n-1\}$ for one dimension, $\{(0,0), (0,1), (0,2), (1,0), (1,1), (1,2), (2,0), (2,1), (2,2)\}$ for two dimensions, etc.

functions:

for all $A \subseteq Array$, $i \subseteq index$, $x \subseteq item$, j, $size \subseteq integer$

Array Create(j, list) ::= **return** an array of j dimensions where list is a j-tuple

whose ith element is the size of the ith dimension. Items

are undefined.

Item Retrieve(A, i) ::= if (i = index) return the item associated with index

value *i* in array A **else return** error.

Array Store(A, i, x) ::= if (i = index) return an array that is identical to

array A except the new pair $\langle i, x \rangle$ has been inserted

else return error.

end Array

2.1.2 Arrays in C

Declaration of one-dimensional arrays in C :

Memory allocation of arrays :

Variable	Memory address
list[0]	base address = a
list[1]	<pre>a + sizeof(int)</pre>
list[2]	<pre>a + 2 sizeof(int)</pre>
list[3]	a + 3·sizeof(int)
list[4]	a + 4·sizeof(int)

C interprets list[i] as a pointer to an integer.

Observe the difference between a declaration such as

```
int *list1;
and
int list2[5];
```

Variables *list1* and *list2* are both pointers to an integer type object. *list2* is a pointer to *list2*[0] and *list2*+*i* is a pointer to *list2*[i].

```
Thus, (list2+i) equals \&list2[i].
So, *(list2+i) equals list2[i].
```

■ [Program 2.1]

```
#define MAX_SIZE 100
float sum(float [], int);
float input[MAX_SIZE], answer;
int i;
void main(void)
 for (i=0; i<MAX_SIZE; i++)
 input[i] = i;
 answer = sum(input, MAX_SIZE);
 printf("The sum is: %f\n", answer);
float sum(float list[], int n)
 int i;
 float tempsum = 0;
 for (i=0; i<n; i++)
 tempsum += list[i];
 return tempsum;
```

- When sum is invoked, *input* = & *input*[0] is copied into a temporary location and associated with the formal parameter *list*.
- When list[i] occurs on the right-hand side of '=' in an assignment statement, a dereference takes place and the value pointed at by (list+i) is returned.
- If list[i] appears on the left-hand side of '=', then the value produced on the right-hand side is stored in the location (list+i).

Example 2.1 [One-dimensional array addressing]

```
int one[]=\{0, 1, 2, 3, 4\};
```

A function that prints out both the address of the *I*th element of this and the value found at this address.

[Program 2.2]

■ [Figure 2.1] One-dimensional array addressing

Address	Contents
12244868	0
12344872	1
12344876	2
12344880	3
12344884	4

2.2 DYNAMICALLY ALLOCATED ARRAYS

2.2.1 ONE-DIMENSIONAL ARRAYS

- If the user wishes to change array size, we have to change the definition of *MAX_SIZE* and recompile the program.
- A good solution to this problem is to defer this decision to run time and allocate the array when we have a good estimate of the required array size.

```
int i, n, *list;
printf("Enter the number of numbers to generate: ");
scanf("%d", &n);
if ( n < 1 ) {
 fprintf(stderr, "Improper value of n \n");
 exit(EXIT_FAILURE);
}
MALLOC(list, n * sizeof(int));</pre>
```

2.2.2 TWO-DIMENSIONAL ARRAYS

- A 2-D array is represented as a 1-D array in which each element is itself a 1-D array
- (e.g.) int x[3][5];

 A 3-D array is represented as a 1-D array in which each element is itself a 2-D array

■ [Program 2.3]

```
int** make2dArray(int rows, int cols)
{ /* create a two dimensional rows * cols array */
 int **x, i;
 /* get memory for row pointers */
 MALLOC (x, rows * sizeof (*x));;
 => int x[rows][cols]
 /* get memory for each row */
 for (i=0; i < rows; i++)
 MALLOC (x[i], cols * sizeof (**x));
 return x;
cf. x = (int **)malloc(rows*sizeof(*x));
```

- void* calloc(elt_count, elt_size)
 - → allocates a region of memory large enough to hold an array of elt_count elements, each of size elt_size, and the region of memory is set to zero
- void* realloc(p, s)
 - → changes the size of memory block pointed at by p to s

2.3 STRUCTURES AND UNIONS

2.3.1 Structures

- A *structure* (called a *record* in many other programming language) is a collection of data items, where each item is identified as to its *type* and *name*.
- For example, the following declaration creates a variable whose name is person with three fields.

```
struct {
  char name[10];
  int age;
  float salary;
} person;
```

■ The structure member operator · is used to select a particular member of the structure.

```
strcpy (person.name, "james");
person.age = 10;
person.salary = 35000;
```

Creating new structure data types by using the typedef statement :

humanBeing person1, person2;

```
if (strcmp(person1.name, person2.name))
 printf("The two people do not have the same name");
else
 printf("The two people have the same name");
* Entire structure operation?
<person1 = person2>
 strcpy(person1.name, person2.name);
 person1.age = person2.age;
 person1.salary = person2.salary;
<person1 == person2>
 #define FALSE 0
 #define TRUE 1
```

[Program 2.4]

```
int humans_equal(human_being person1, human_being person2)
  /* return TRUE if person1 and person2 are the same human being
  otherwise return FALSE */
  if (strcmp(person1.name, person2.name))
 return FALSE;
  if (person1.age != person2.age)
 return FALSE;
  if (person1.salary != person2.salary)
 return FALSE;
  return TRUE;
if (humans_equal(person1, person2))
  printf("The two human beings are the same");
else
  printf("The two human beings are not the same");
 Sogang University Data Mining Research Lab.
```

A structure within a structure

```
typedef struct {
 int month;
 int day;
 int year;
 } date;
typedef struct human_being {
 char name[10];
 int age;
 float salary;
 date dob;
 };
person1.dob.month = 2;
person1.dob.day = 11;
person1.dob.year = 1944;
```

Sogang University Data Mining Research Lab.

2.3.2 Unions

■ Fields share their memory space → only one field of union is active at any given time

```
typedef struct sex-type {
 enum tag_field {female, male} sex;
 union {
 int children;
 int beard;
 } u;
 };
typedef struct human_being {
 char name[10];
 int age;
 float salary;
 date dob;
 sex_type sex_info;
 };
 Sogang University Data Mining Research Lab.
 19 I
```

```
human_being person1, person2;

person1.sex_info.sex = male;
person1.sex_info.u.beard = FALSE;

person2.sex_info.sex = female;
person2.sex_info.u.children = 4;
```

2.3.3 Internal Implementation of Structures

- In most cases we need not be concerned with exactly how the C compiler will store the fields of structure in memory.
- Generally, the values will be stored in the same way using increasing address location in the order specified in the structure definition.

2.3.4 Self-Referential Structures

- A self-referential structure is one in which one or more of its components is a pointer to itself.
- Self-referential structure usually require dynamic storage management routine (*malloc* and *free*) to explicitly obtain and release memory.

```
typedef struct list {
 char data;
 list *link;
 };
list item1, item2, item3;
item1.data = 'a';
item2.data = 'b';
item3.data = 'c';
item1.link = item2.link = item3.link = NULL;
item1.link = &item2;
item2.link = &item3;
```

2.4 POLYNOMIALS

2.4.1 The Abstract Data Type

- Arrays are not only data structures in their own right, we can also use them to implement other abstract data types.
- One of the simplest and most commonly found data structures:
 ordered list or linear list.

```
( item_0, item_1, ..., item_{n-1})
```

- Examples :
 - Days of the week: (Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday)
 - Values in a deck of cards: (Ace, 2, 3, 4, 5, 6, 7, 8, 9, 10, Jack, Queen, King)
 - Floors of the building : (basement, lobby, mezzanine, first, second) etc.

- Possible operations on the ordered lists :
 - Finding the length, *n*, of a list.
 - Reading the items in a list from left to right (or right to left).
 - Retrieving the *I*th item from a list, $0 \le i < n$.
 - Replacing the item in the *l*th position of a list, $0 \le i < n$.
 - Inserting a new item in the ith position of a list, $0 \le i < n$. The items previously numbered i, i+1, . . ., n-1 become items numbered i+1, i+2, . . ., n.
 - Deleting an item from the *l*th position of a list, 0≤*i*<*n*.

 The items previously numbered *i*+1, . . . , *n* become items numbered *i*, *i*+1, . . . , *n*-1.
- Implementations (ways to represent an ordered list) :
 - Sequential mapping
 - Nonsequential mapping

A *polynomial* (viewed from a mathematical perspective) is a sum of terms, where each term has a form ax^{e} , where x is a variable, a is the coefficient, and e is the exponent.

For example:

$$A(X) = 3 X^{2} + 2 X^{5} + 4$$

$$B(X) = X^{4} + 10X^{3} + 3X^{2} + 1$$

Standard mathematical definitions for sum and product of polynomials.

For A(x) =
$$\sum a_i x^i$$
 and B(x) = $\sum b_i x^i$
A(x) + B(x) = $\sum (a_i + b_i) x^i$
A(x)·B(x) = $\sum (a_i x^i \bullet (\sum b_i x^i))$

■ [ADT 2.2] Abstract Data Type *Polynomial*

ADT Polynomial is

Objects: $p(x) = a_1 x^{e_1} + \dots + a_n x^{e_n}$; a set of ordered pairs of $\langle a_i, e_i \rangle$

where a_i in *Coefficients* and e_i in *Exponents*, are integers ≥ 0 .

Functions:

for all poly, poly1, poly2 \subseteq Polynomial, coef \subseteq Coefficients, expon \subseteq Exponents

Polynomial Zero() ::= **return** the polynomial p(x)=0

Boolean IsZero(poly) ::= if (poly) return FALSE

else return TRUE

Coefficients Coef(poly, expon) ::= **if** (expon \subseteq poly) **return** its coefficient

else return zero

Exponent LeadExp(poly) ::= **return** the largest exponen in poly.

 $Polynomial \ Attach(poly,coef,expon) ::= if (expon \subseteq poly) return \ error$

else return the polynomial poly with

the term < coef, expon> inserted

Sogang University Data Mining Research Lab.

Polynomial Remove(poly,expon)

:= **if** $(expon \subseteq poly)$

return the polynomial poly with

the term whose exponent

is expon deleted

else return error

Polynomial SingleMult(poly,coef,expon)

::= **return** the polynomial

 $poly \cdot coef \cdot \chi^{expon}$

Polynomial Add(poly1,poly2)

::= **return** the polynomial

poly1 + poly2

Polynomial Mult(poly1,poly2)

::= **return** the polynomial

 $poly1 \cdot poly2$

end Polynomial

2.4.2 Polynomial Representation

[Program 2.5] Initial version of padd function

```
/* d = a + b, where a, b, and d are polynomials */
d = Zero();
While(!IsZero(a) &&! IsZero(b)) do {
 switch COMPARE(Lead_Exp(a), Lead_Exp(b)) {
 d = Attach(d, Coef(b, Lead_Exp(b)), Lead_Exp(b));
 case -1:
 b = Remove(b, Lead\_Exp(b));
 break;
 case 0:
 sum = Coef(a, Lead\_Exp(a)) + Coef(b, Lead\_Exp(b));
 if (sum) {
 Attach(d, sum, Lead_Exp(a));
 a = Remove(a, Lead\_Exp(a));
 b = Remove(b, Lead\_Exp(b));
 break;
 case 1:
 d = Attach(d, Coef(a, Lead_Exp(a)), Lead_Exp(a));
 a = Remove(a, Lead\_Exp(a));
```

insert any remaining terms of a or b into d

Representation
 Exponents are uniquely arranged in decreasing order.

- Although this representation leads to very simple algorithms for most of the operations, it wastes a lot of space.
- For instance, if a.degree << MAX_DEGREE or if the polynomial is sparse.

Examples:
$$A(x) = 2x^{1000} + 1$$
 and $B(x) = x^4 + 10x^3 + 3x^2 + 1$

<Sparse Representation>

To preserve space, we use only one global array to store all our polynomials.

```
#define MAX_TERMS 100
typedef struct {
 float coef;
 int expon;
 } polynomial;
polynomial terms[MAX_TERMS];
int avail = 0;
```

■ [Figure 2.2] : Array representation of two polynomials

starta	finisha	startb		ţ	finishb	avail			
1	↓	1			1	↓			
2	1	1	10	3	1			}	
1000	0	4	3	2	0				
0	1	2	3	4	5	6	7	8	

Examples:
$$A(x) = 2x^{1000} + 1$$
, $B(x) = x^4 + 10x^3 + 3x^2 + 1$

To represent a zero polynomial c, set startc > finishc.

2.4.3 Polynomial Addition

[Program 2.6]: Function to add two polynomials

```
void padd(int starta, int finisha, int startb, int finishb, int *startd, int *finishd)
{
 /* add A(x) and B(x) to obtain D(x) */
 float coefficient;
 *startd = avail;
 while (starta <= finisha && startb <= finishb)
 switch (COMPARE(terms[starta].expon, terms[startb].expon)) {
 case -1 : /* a expon < b expon */
 attach(terms[startb].coef, terms[startb].expon);
 startb++;
 break;</pre>
```

```
case 0: /* equal exponents */
 coefficient = terms[starta].coef + terms[startb].coef;
 if (coefficient)
 attach(coefficient, terms[starta].expon);
 startb++;
 starta++;
 break;
 case 1: /* a expon > b expon */
 attach(terms[starta].coef, terms[starta].expon);
 starta++;
/* add in remaining terms of A(x) */
for (; starta <= finisha; starta++)</pre>
 attach(terms[starta].coef, terms[starta].expon);
/* add in remaining terms of B(x) */
for (; startb <= finishb; startb++)</pre>
 attach(terms[startb].coef, terms[startb].expon);
*finishd =avail-1;
```

[Program 2.7]: Function to add a new term

```
void attach(float coefficient, int exponent)
{
 /* add a new term to the polynomial */
 if (avail >= MAX_TERMS) {
 fprintf(stderr, "Too many terms in the polynomial");
 exit(1);
 }
 terms[avail].coef = coefficient;
 terms[avail++].expon = exponent;
}
```

Analysis of padd :

Time complexity is O(n+m), where m and n are the number of terms in A and B, respectively.

When avail > MAX_TERMS, must we quit?

2.5 THE SPARSE MATRIX

2.5.1 The Abstract Data Type

- A sparse matrix is a matrix which contains many zero entries.
- If a two-dimensional array is used to represent a sparse matrix, a lot of space is used to store the same value 0 and this implementation does not work when the matrices are large since most compilers impose limits on array sizes.

[Figure 2.3]

		<u>co1 0</u>	col 1	co1 2
row 0)	-27	3	4
row 1	. 1	6	82	-2
row 2	: 1	109	-64	11
row 3	3	12	8	9
row 4	Į Į	48	27	47

	<u>c</u>	o1 0	col 1	co1 2	co1 3	col 4	co1 5
0 wor	I	15	0	0	22	0	-15
row 1	I	0	11	3	0	0	0
row 2	I	0	0	0	-6	0	0
row 3	I	0	0	0	0	0	0
row 4	I	91	0	0	0	0	0
row 5	Ĺ	0	0	28	0	0	0

(a) (b)

■ [ADT 2.3] ADT *Sparse Matrix*

ADT Sparse_Matrix is

objects: a set of triples, <*row*, *column*, *value*>, where *row* and *column* are integers and from a unique combination, and value comes from the set *item*.

functions:

for all $a, b \in Sparse_Matrix, x \in item, i, j, max_col, max_row \in index$

Sparse_Matrix Create(max_row, max_col) ::=

return a *Sparse_Matrix* that can hold up to $max_items = max_row \times max_col$ and whose maximum row size is max_row and whose maximum column size is max_col .

 $Sparse_Matrix Transpose(a)$::=

return the matrix produced by interchanging the row and column value of every triple.

Sogang University Data Mining Research Lab.

$Sparse_Matrix Add(a, b) ::=$

if the dimension of *a* and *b* are the same return the matrix produced by adding corresponding items, namely those with identical *row* and *column* values. else return error.

Sparse_Matrix Multiply(*a*, *b*) ::=

if number of columns in a equals number of rows in b **return** the matrix d produced by multiplying a by b according to the formula : $d(i, j) = \sum a(i, k) \cdot b(k, j)$, where d(i,j) is the (i,j)th element **else return** error.

end Sparse_matrix

2.5.2 Sparse Matrix Representation

- We can characterize uniquely any element within a matrix by a triple < row, col, value>. Thus we can use an array of triples.
- We organize the triples so that row indices are in ascending order and among those with the same row indices are ordered in ascending order of column indices.
- To insure that the operations terminate,
 we must know the number of rows and columns,
 and the number of nonzero elements in the matrix.

```
#define Max_TERMS 101 /* maximum number of terms +1*/
typedef struct {
 int col;
 int row;
 int value;
 } term;
term a[MAX_TERMS];
```

[Figure 2.5] For example,

;	IOW	col	<u>value</u>
a[0]	6	6	8
[1]	0	0	15
[2]	0	3	22
[3]	0	5	-15
[4]	1	1	11
[5]	1	2	3
[6]	2	3	-6
[7]	4	0	91
[8]	5	2	28
		(a)	

	row	col	value
b[0]	6	6	8
[1]	0	0	15
[2]	0	4	91
[3]	1	1	11
[4]	2	1	3
[5]	2	5	28
[6]	3	0	22
[7]	3	2	-6
[8]	5	0	-15
		(b)	

2.5.3 Transposing A Matrix

< A simple algorithm >

```
for each row i
take element <i, j, value> and store it
as element <j, i, value> of the transpose;
```

We will not know exactly where to place element <j, i, value> in the transpose until we have processed all the elements that precede it.

For instance,

```
(0, 0, 15) becomes (0, 0, 15)
```

Consecutive insertions are required.

We must move elements to maintain the correct order.

 We can avoid this data movement by using the column indices to determine the placement of elements in the transpose matrix.

```
for all elements in column j
place element <i, j, value> in element <j, i, value>;
```

■ [Program 2.8]

```
if (n > 0) {
 /* nonzero matrix */
 currentb = 1;
 for (i=0; i<a[0].col; i++) /* transpose by columns in a */
 for (j=1; j \le n; j++) /* find elements from the current column */
 if (a[j].col == i) { /*element is in current column, add it to b*/
 b[currentb].row = a[j].col;
 b[currentb].col = a[j].row;
 b[currentb].value = a[j].value;
 currentb++;
Time complexity: O(columns'elements).
 If elements = O(rows \cdot columns), then
 O(columns elements) becomes O(rows columns ).
```

A transpose algorithm using dense representation :

```
for (j = 0; j < columns; j++)
for (i = 0; i < rows; i++)
b[j][i] = a[i][j];
```

Time complexity : O(rows'columns).

<A much better algorithm by using a little more storage>

This algorithm, *fast_transpose*, proceeds by first determining the number of elements in each column of the original matrix.

This number gives the number of elements in each row of the transpose matrix.

[Program 2.9]

```
void fast_transpose(term a[], term b[])
 /* the transpose of a is placed in b */
 int row_terms[MAX_COL], starting_pos[MAX_COL];
 int i, j, num_cols = a[0].col, num_terms = a[0].value;
 b[0].row = num cols; b[0].col = a[0].row;
 b[0].value = num_terms;
 if (num_terms > 0) { /* nonzero matrix */
 for (i = 0; i < num\_cols; i++) row_terms[i] = 0;
 for (i = 1; i \le num\_terms; i++) row_terms[a[i].col]++;
 starting_pos[0] = 1;
 for (i = 1; i < num \ cols; i++)
 starting_pos[i] = starting_pos[i-1] + row_terms[i-1];
 for (i = 1; i \le num \text{ terms}; i++) \{
 j = starting_pos[a[i].col]++;
 b[j].row = a[i].col; b[j].col = a[i].row;
 b[i].value = a[i].value;
```

- Time complexity: O(columns + elements).
 If elements = O(rows columns), then
 O(columns + elements) becomes O(rows columns).
- Additional arrays, row_terms and starting_pos, are used.
- We can reduce this space to one array
 if we put the starting positions into the space used by row_terms.

2.5.4 Matrix Multiplication

Definition :

Given two matrices A and B where A is $m \times n$ and B is $n \times p$, the product matrix D has dimension $m \times p$. Its $\langle i, j \rangle$ element is :

$$d_{ij} = \sum_{k=0}^{n-1} a_{ik} b_{kj}$$

for $0 \le i < m$ and $0 \le j < p$.

<Matrix Multiplication Algorithm using dense representation>

```
for (i = 0; i < rows_a; i++) {
 for (j = 0; j < cols_b; j++) {
 sum = 0;
 for (k = 0; k < cols_a; k++)
 sum += a[i][k]*b[k][j];
 d[i][j] = sum;
 }
}</pre>
```

Time Complexity: O(rows_a·cols_a·cols_b)

Note that the product of two sparse matrices may no longer be sparse.

For example :
$$\begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

<Multiplying two sparse matrices represented as an ordered list>
 Need to compute the elements of D by rows so that we can store them in their proper place without moving previously computed elements.

	${f A}$			В	
rows_a	cols_a	totala	rows_b	cols_b	totalb
MOTTIC O					
rows_a					
	$\mathbf{B}^{\mathbf{T}}$			\mathbf{D}	
cols_b	rows_b	totalb	rows_a	cols_b	totald
cols b	-1				

53

[Program 2.10]

Matrices A, B, and D are stored in the arrays *a, b*, and *d*, respectively. Transpose of B is stored in *new_b*.

Variables used:

row - the row of A that we are currently multiplying with the columns in B.

row_begin - the position in *a* of the first element of the current row.

column - the column of B that we are currently multiplying with a row in A.

totald - the current number of elements in the product matrix D.

i, j - pointers which are used to examine successively elements from a row of A and a column B.

```
void mmult(term a[], term b[], term d[])
/* multiply two sparse matrices */
 int i, j, column, totalb = b[0].value, totald = 0;
 int rows a = a[0].row, cols a = a[0].col, totala = a[0].value;
 int cols b = b[0].col;
 int row_begin = 1, row = a[1].row, sum = 0;
 term new_b[MAX_TERMS];
 if (col a != b[0].row) {
 fprintf(stderr, "Incompatible matrices\n");
 exit(1);
 fast_transpose(b, new_b);
 /* set boundary condition */
 a[totala+1].row = rows_a;
 new_b[totalb+1].row = cols_b; new_b[totalb+1].col = -1;
```

```
for (i = 1; i \le totala;)
 column = new_b[1].row;
 for (j = 1; j \le totalb+1;)
 /* multiply row of a by column of b */
 if (a[i].row != row) {
 storesum(d, &totald, row, column, &sum);
 i = row_begin;
 for (; new_b[j].row == column; j++)
 column = new_b[i].row;
 else if (new_b[j].row != column) {
 storesum(d, &totald, row, column, &sum);
 i = row_begin;
 column = new_b[j].row;
```

```
else switch (COMPARE(a[i].col, new_b[j].col)) {
 case -1: /* go to next term in a */
 i++; break;
 case 0: /* add terms, go to next term in a and b */
 sum += (a[i++].value * new_b[j++].value);
 break;
 case 1:/* go to next term in b */
 j++;
 \} /* end of for j <= totalb+1 */
 for ( ; a[i].row == row; i++)
 row_begin = i; row = a[i].row;
} /* end of for i <= totala */
d[0].row = row_a; d[0].col = cols_b;
d[0].value = totald;
```

■ Notice that we have introduced an additional term into both *a* and *new_b*:

```
a[totala+1].row = rows_a;
new_b[totalb+1].row = cols_b;
new_b[totalb+1].col = -1;
```

Time complexity :

```
lines before the for loop:
fast transpose - O(cols_b + totalb) time.
```

the outer *for* loop is iterated *rows_a* times:

```
at each iteration - one row of the product matrix D is computed by the inner for loop in which at each iteration either i or j or both increase by 1, or i is reset to row_begin.
```

The maximum total increment in j is totalb+1.

Let \mathcal{T}_k be the number of terms in row k.

Then when row k is processed, i can increase at most r_k times

and *i* is reset to *row_begin* at most *cols_b* times.

Thus the maximum total increment in *i* is $cols_b \cdot r_k$.

The inner *for* loop requires $O(cols_b \cdot r_k + totalb)$ time.

column is reset.

Therefore the outer *for* loop requires

$$\sum_{k=0}^{rows_a-1} O(cols_b \cdot r_k + totalb)$$

$$= O(cols_b \cdot \sum_{k=0}^{rows_a-1} r_k + rows_a \cdot totalb)$$

$$=O(cols_b \cdot totala + rows_a \cdot totalb).$$

Note that if $totala = O(rows_a \cdot cols_a)$ and $totalb = O(rows_b \cdot cols_b)$, its complexity becomes $O(rows_a \cdot cols_a \cdot cols_a \cdot cols_b)$.

Sogang University Data Mining Research Lab.

2.6 REPRESENTATION OF MULTIDIMENSIONAL ARRAYS

- If an array is declared $a[upper_0][upper_1]\cdots[upper_{n-1}]$, the number of elements in the array is $\prod_{i=0}^{n-1} upper_i$
- Two common ways to represent multidimensional arrays : row major order column major order

<row major order>
We interpret the two-dimensional array a[upper₀][upper₁]
as upper₀ rows, row₀, row₁, . . ., row_{upper0-1}
each row containing upper₁ elements.

If we assume that a is the address of a[0][0], then the address of a[i][j] is $a + i \cdot upper_1 + j$.

To represent a three-dimensional array $a[upper_0][upper_1][upper_2]$, we interpret the array as $upper_0$ two-dimensional arrays of dimension $upper_1 \times upper_2$.

Then the address of a[i][j][k] is $a + i \cdot upper_1 \cdot upper_2 + j \cdot upper_2 + k$.

Generalizing on the preceding discussion, we can obtain the addressing formula for any element $a[i_0][i_1]\cdots[i_{n-1}]$ in an array declared as $a[upper_0][upper_1]\cdots[upper_{n-1}]$.

If a is the address of a[0][0] . . . [0], the address of $a[i_0][i_1]\cdots[i_{n-1}]$ is :

$$= \alpha + \sum_{j=0}^{n-1} i_j a_j \quad \text{where} \quad a_j = \prod_{k=j+1}^{n-1} upper_k, \quad 0 \le j < n-1, \ a_{n-1} = 1$$

2.7 STRINGS

2.7.1 The Abstract Data Type

A *string* is a finite sequence of zero or more characters, $S = s_0, ..., s_{n-1}$, where s_i are characters.

[ADT2.4] Abstract data type String:

```
ADT String is objects: a finite sequence of zero or more characters. functions: for all s, t \in String, i, j, m \in \text{non-negative integers} String \text{Null}(m) ::= return a string whose maximum length is m characters,
```

but is initially set to NULL. We write NULL as "".

```
Integer Compare(s, t) ::= if s equals t return 0
 else if s precedes t return −1
 else return +1.
Boolean IsNull(s)
 ::= if (Compare(s, NULL)) return FALSE
 else return TRUE.
Integer Length(s)
 ::= if (Compare(s, NULL))
 return the number of characters in s else return 0.
String Concat(s, t)
 := if (Compare(t, NULL))
 return a string whose elements are
 those of s followed by those of t
 else return s.
String Substr(s,i,j)
 := if((j>0) && (i+j-1) < Length(s))
 return the string containing the
 characters of s at positions i, i+1, \dots i+j-1.
 else return NULL.
```

C provides many string operations in its library : see Fig. 2.8 (string.h)

2.7.2 Strings in C

<Representation>

In C, we represent strings as character arrays terminated with the null character .

```
#define MAX_SIZE 100
char s[MAX_SIZE] = "dog";
char t[MAX_SIZE] = "house";
```

Internal representation in C:

[Figure 2.8]

Alternative declaration :

```
char s[] = "dog";
char t[] = "house";
```


Concatenating these two strings by calling strcat(s,t) which stores the result in s. This produces the new string, "doghouse".

Although s has increased in length by five, we have no additional space in s to store the extra five characters.

Most of *C* compilers simply *overwrite* the memory to fit in the extra five characters.

- C provides built-in other string functions which we access through the statement #include <string.h>
- Example 2.2 [String insertion]

```
# include <string.h>
# define MAX_SIZE 100
char string1 [MAX_SIZE], *s = string1;
char string2 [MAX_SIZE], *t = string2;
```


■ [Program 2.12]

```
void strnins(char *s, char *t, int i)
{ /* insert string t into string s at position i */
 char string[MAX_SIZE], *temp = string;
 if (i<0 && i>strlen(s)) {
 fprint(stderr, "Position is out of bounds ");
 exit(1);
 if (!strlen(s))
 strcpy(s, t);
 else if (strlen(t)) {
 strncpy(temp, s, i);
 strcat(temp, t);
 strcat(temp, (s+i));
 strcpy(s, temp);
```


2.7.3 Pattern Matching

```
char pat[MAX_SIZE], string[MAX_SIZE], *t;

To determine if pat is in string:
 if (t = strstr(string, pat))
 printf("The string from strstr is: %s", t);
 else
 printf("The pattern was not found with strstr");

The call (t = strstr(string, pat)) returns
 a null pointer if pat is not in string.
 a pointer to the start of pat in string if pat is in string.
```

- Reasons of developing our own pattern matching function:
 - (1) The function *strstr* may not be available with the compiler we are using.
 - (2) There are several different methods for implementing a pattern matching function.
- A simple matching algorithm :
 At each position i of string, check if pat == string[i+strlen(pat)-1].
- If pat is not in string, this algorithm has a computing time of O(nm), where n is the length of pat and m is the length of string.
- Improvements:
 - 1. Quitting when *strlen(pat)* is greater than the number of remaining characters in the string.
 - 2. Checking the first and last characters of pat before we checking the remaining characters.

[Program 2.13]

```
int nfind(chaqr * string, char *pat)
 match the last character of the pattern first, and then match from the beginning */
 int i, j, start = 0;
 int lasts = strlen(string)-1;
 int lastp = strlen(pat)-1;
 int endmatch = lastp;
 for (i = 0; endmatch <= lasts; endmatch++, start++) {
 if (string[endmatch] == pat [lastp])
 for (j = 0, i = \text{start}; j < \text{lastp && string}[i] == \text{pat}[j]; i++, j++)
 if (j == lastp) return start; /* successful */
 return -1;
```

Analysis of *nfind*:

For string = "aa...a'' and pat = "aa...ab'', the computing time is O(m). Bur for string = "aa...a'' and pat = "aa...aba'', the computing time is still O(nm).

<KMP Algorithm>

- When a mismatch occurs, use our knowledge of the characters in the pattern and the position in the pattern where the mismatch occurred to determine where we should continue the search.
- We want to search the string for the pattern without moving backwards in the string

$$pat = \text{ 'a b c a b c a c a b'}$$
 $p_0 p_1 p_2 p_3 p_4 p_5 p_6 p_7 p_8 p_9$

if $s_i \neq p_{0i}$?

if $s_i = p_0$ and $s_{i+1} \neq p_{1i}$?

if $s_i = p_{0i} s_{i+1} = p_{1i}$, and $s_{i+2} \neq p_{2i}$?

if $s_i = p_{0i} s_{i+1} = p_{1i}$, $s_{i+2} = p_{2i} s_{i+3} = p_{3i}$, and $s_{i+4} \neq p_{4i}$?

Definition :

If $p = p_0 p_1 p_2$... p_{n-1} is a pattern, then its *failure function*, f, is defined as:

$$f(j) = \begin{cases} \text{largest i} < j \text{ such that } p_0 p_1 \dots p_j = p_{j-i} p_{j-i+1} \dots p_j \text{ if such an i} \ge 0 \text{ exists} \\ -1 & \text{otherwise} \end{cases}$$

A rule for pattern matching :

If a partial match is found such that $s_{i-j} cdots ... s_{i-1} = p_0 p_1 cdots ... p_{j-1}$ and $s_i \neq p_j$ then matching may be resumed by comparing s_i and $p_{f(j-1)+1}$ if $j \neq 0$. If j = 0, then we may continue by comparing s_{i+1} and p_0 .

Assumed declarations:

```
#include <stdio.h>
#include <string.h>
#define max_string_size 100
#define max_pattern_size 100
int pmatch();
void fail();
int failure[max_pattern_size];
char string[max_string_size];
char pat[max_pattern_size];
```

[Program 2.14]

```
int pmatch(char *string, char *pat)
/* Knuth, Morris, Pratt string matching algorithm */
  int i = 0, j = 0;
  int lens = strlen(string);
  int lenp = strlen(pat);
  while (i < lens && j < lenp) {
 if (string[i] == pat[j]) {
 i++; j++; }
 else if (j == 0) i++;
 else j = failure[j-1] + 1;
 return ((j == lenp) ? (i - lenp) : -1);
```

Analysis of *pmatch*:

The *while* loop is iterated until the end of either the string or the pattern is reached.

In each iteration, one of the following three actions occurs:

- 1) increment i.
- 2) increment both i and j.
- 3) reset j to failure[j-1]+1
 - -- this cannot be done more than j is incremented by the statement j++ as otherwise, j falls off the pattern.

Note that j cannot be incremented more than m = strlen(string) times.

Hence the complexity of *pmatch* is O(m).

Another definition of the failure function:

$$f(j) = \begin{cases} -1 & \text{if } j = 0 \\ f^{\wedge}m(j-1) + 1 & \text{where } m \text{ is the least integer } k \text{ for which } p_{f^{\wedge}k(j-1)+1} = p_j \\ -1 & \text{if there is no } k \text{ satisfying the above} \end{cases}$$

[program 2.15]

```
void fail(char *pat)
/* compute the pattern's failure function */
  int i, n = strlen(pat);
  failure[0] = -1;
  for (j = 1; j < n; j++) {
 i = failure[j-1];
 while ((pat[j] != pat[i+1]) && (i >= 0))
 i = failure[i];
 if (pat[j] == pat[i+1])
 failure[j] = i+1;
 else failure[j] = -1;
```

Analysis of fail:

In each iteration of the *while* loop, the value of i decreases (by the definition of f).

The variable *i* is reset at the beginning of each iteration of the *for* loop.

However, it is either reset to -1

or it is reset to a value 1 greater than

its terminal value on the previous iteration.

Since the *for* loop is iterated only *n-*1 times,

the value of *i* has a total increment of at most *n*-1.

Hence it cannot be decremented more than *n*-1 times.

Consequently, the *while* loop is iterated at most *n-*1 times over the whole algorithm

Hence the complexity of *fail* is O(n) = O(strlen(pat))

Chapter 3: STACKS AND QUEUES

Data Structures Lecture Note Prof. Jihoon Yang Data Mining Research Laboratory

3.1 STACKS

- The stacks and queues are special cases of the more general data type, ordered list.
- A stack is an ordered list in which insertions and deletions are made at one end called the top.

$$S = (a_0, a_1, \dots, a_{n-1})$$

$$\uparrow \qquad \uparrow$$
bottom top
$$Last-In-First-Out (LIFO) list.$$

Example 3.1 [System stack] :

To process function calls, whenever a function is invoked, the program creates a structure, referred to as *activation record* or *stack frame*

■ [ADT 3.1]: Abstract data type Stack

```
ADT Stack is
 objects: a finite ordered list with zero or more elements.
 functions: for all stack \in Stack, item \in element, maxStackSize \in positive integer
 Stack CreateS(maxStackSize) ::=
 create an empty stack whose maximum size is maxStackSize
 Boolean IsFull(stack, maxStackSize) ::=
 If (number of elements in stack==maxStackSize) return TRUE
 else return FALSE
 Stack Push(stack, item) ::=
 if (IsFull(stack))
 stackFull
 else insert item into top of stack and return
 Boolean IsEmpty(stack) ::=
 if (stack==Create(maxStackSize)) return TRUE
 else return FALSE
 Element Pop(stack) ::=
 if (IsEmpty(stack)) return
 else remove and return the item on the top of the stack.
```

<Implementation of Stack>

Using a one-dimensional array.

```
#define MAX_STACK_SIZE 100 /* maximum stack size */
typedef struct {
 int key;
 /* other fields */
} element;
element stack[MAX_STACK_SIZE];
int top = -1;

Boolean IsEmpty(stack) ::= top < 0;
Boolean IsFull(stack) ::= top >= MAX_STACK_SIZE-1;
```

[Program 3.1] (Add to a stack)

```
void push(element item)
{
/* add an item to the global stack */
 if (top >= MAX_STACK_SIZE-1)
 stackFull();
 stack[++top] = item;
}
```

[Program 3.2] (Delete from a stack)


```
element pop()
{
/* return the top element from the stack */
 if (top == -1)
 return stackEmpty(); /* return an error key */
 return stack[top--];
}
```

3.2 STACKS USING DYNAMIC ARRAYS


```
Stack CreateS() ::=
 typedef struct {
 int key;
 /* other fields */
 } element;
 element *stack;
 MALLOC(stack, sizeof(*stack));
 int capacity = 1;
 int top = -1;
Boolean IsEmpty(stack) ::= top < 0;
Boolean IsFull(stack) ::= top >= capacity-1;
void stackFull()
 REALLOC(stack, 2*capacity*sizeof(*stack));
 capacity *= 2;
```

3.3 QUEUES

 A queue is an ordered list in which all insertions take place at one end called the rear and all deletions take place at the opposite end called the front.

First-In-First-Out (FIFO) list.

[ADT 3.2]: Abstract data type Queue

```
ADT Queue is
 objects: a finite ordered list with zero or more elements.
 functions: for all queue \subseteq Queue, item \subseteq element, maxQueueSize \subseteq positive integer
 Queue CreateQ(maxQueueSize) ::=
 create an empty queue whose maximum size is maxQueueSize
 Boolean IsFullQ(queue, maxQueueSize) ::=
 if (number of elements in queue==maxQueueSize) return TRUE
 else return FALSE
 queue AddQ(queue, item) ::=
 if (IsFullQ(queue)) queueFull
 else insert item at rear of queue and return
 Boolean IsEmptyQ(queue) ::=
 if (queue == CreateQ(maxQueueSize)) return TRUE
 else return FALSE
 Element DeleteQ(queue) ::=
 if (IsEmptyQ(queue)) return
 else remove and return the item at front of queue.
```

<Implementation of Queue>

The simplest scheme employs a one-dimensional array and two variables, *front* and *rear*.

The *front* points the position in front of the first element and the *rear* points the position of the last element.

Thus, we can use a simple condition front == rear to check if the queue is empty.

```
Queue CreateQ(maxQueueSize) ::=
 #define MAX_QUEUE_SIZE 100 /* maximum queue size */
 typedef struct {
 int key;
 /* other fields */
 } element;
 element queue[MAX_QUEUE_SIZE];
 int rear = -1;
 int front = -1;
 Boolean IsEmptyQ(queue) ::= front == rear;
 Boolean IsFullQ(queue) ::= rear == MAX_QUEUE_SIZE-1;
 a_2
 a_3
 a₁
 front
 rear
```

Sogang University Data Mining Research Lab.

[Program 3.5] Add to a queue

```
void addq(element item)
{
/* add an item to the queue */
 if (rear == MAX_QUEUE_SIZE-1)
 queueFull();
 queue[++rear] = item;
}
```

[Program 3.6] Delete from a queue

```
element deleteq()
{
/* remove element at the front of the queue */
 if (front == rear)
 return queueEmpty(); /* return an error key */
 return queue[++front];
}
```

Example 3.2 [Job scheduling] :

A job queue by an operating system.

If the operating system does not use priorities, then the jobs are processed in the order they enter the system.

■ [Figure 3.5] : Insertion and deletion from a sequential queue

front	rear	Q[0]	Q[1]	Q[2]	Q[3]	Comments
-1	-1					queue is empty
-1	0	Ј1				Job1 is added
-1	1	Ј1	J2			Job2 is added
-1	2	Ј1	J2	Ј3		Job3 is added
0	2		J2]3		Job1 is deleted
1	2			Ј3		Job2 is deleted

Handling of queueFull:

- As jobs enter and leave the system, the queue gradually shift to the right.
- Eventually the rear index equals MAX_QUEUE_SIZE 1, suggesting that the queue is full.
- In this case, *queueFull* should move the entire queue to the left so that the first element is again at *queue*[0] and *front* is at -1.
- The rear is also recalculated.
- Shifting an array is very time-consuming.

A more efficient implementation :

By regarding the array *queue*[MAX_QUEUE_SIZE] as **circular**.

The *front* index always points one position counterclockwise from the first element in the queue.

The *rear* index points to the current end of the queue.

■ The queue is empty iff front == rear.

When is the queue full?

To distinguish between an empty and a full queue, we adapt the convention that a circular queue of size MAX_QUEUE_SIZE will be permitted to hold at most MAX_QUEUE_SIZE-1 elements.

Sogang University Data Mining Research Lab.

- To implement addq and deleteq for a circular queue, we must assure that a circular rotation occurs.
- Using the modulus operator : rear = (rear + 1) % MAX_QUEUE_SIZE; front = (front + 1) % MAX_QUEUE_SIZE;

[Program 3.7] : Add to a circular queue

```
void addq(element item)
{ /* add an item to the queue */
 rear = (rear + 1) % MAX_QUEUE_SIZE;
 if (front == rear)
 queueFull(); /* print error and exit */
 queue[rear] = item;
}
```

■ [Program 3.8] : Delete from a circular queue

```
element deleteq()
{ /* remove element at the front of the queue */
 if (front == rear)
 return queueEmpty(); /* return an error key */
 front = (front + 1) % MAX_QUEUE_SIZE;
 return queue[front];
}
```


3.4 CIRCULAR QUEUES USING DYNAMICALLY ALLOCATED ARRAYS

- To add an element to a full queue, we must first increase the size of this array using a function such as *realloc*.
- As with dynamically allocated stacks, we use array doubling.

< Doubling queue >

Let capacity be the number of positions in the array queue.

- (1) Create a new array newQueue of twice the capacity.
- (2) Copy the second segment to positions in *newQueue* beginning at 0.
- (3) Copy the first segment to positions in *newQueue* beginning at *capacity-front-1*.

front = 5, rear = 4

(b) Flattened view of circular full queue

front = 15, rear = 6

(e) Alternative configuration

■ [Program 3.9] : Add to a circular queue

```
void addq(element item)
{ /* add an item to the queue */
 rear = (rear + 1) % capacity;
 if (front == rear)
 queueFull(); /* double capacity */
 queue[rear] = item;
}
```

[Program 3.10] : Doubling queue capacity

```
void queueFull()
 /* allcoate an array with twice the capacity */
 element* newQueue;
 MALLOC(newQueue, 2 * capacity * sizeof(*queue));
 /* copy from queue to newQueue */
 int start = (front + 1) % capacity;
 if (start < 2)
 copy(a,b,c): copy elements from locations a thru
 /* no wrap around */
 b-1 to locations beginning at c
 else
 { /* queue wraps around */
 copy(queue+start, queue+capacity, newQueue);
 copy(queue, queue+rear+1, newQueue+capacity-start);
 /* switch to newQueue */
 front = 2 * capacity -1;
 rear = capacity -2;
 capacity *= 2;
 free(queue)
 queue = newQueue;
```

3.5 A MAZING PROBLEM

Representation of a maze:

entrance •

 Two-dimensional array in which 0's represent the open paths and 1's the barriers.

- To avoid checking for the border conditions we surround the maze by a border of 1's. Thus an $m \times p$ maze will require an $(m+2) \times (p+2)$ array.
- The entrance is at position [1][1] and the exit at [m][p].

Predefine the possible directions to move in an array, move.


```
typedef struct {
 short int vert;
 short int horiz;
 } offsets;

offsets move[8]; /*array of moves for each direction*/
```

■ [Figure 3.10]: Table of moves

Name	Dir	move[dir].vert	move[dir].horiz
N	0	-1	0
NE	1	-1	1
E	2	0	1
SE	3	1	1
S	4	1	0
SW	5	1	-1
W	6	0	-1
NW	7	-1	-1

If we are at position, maze[row][col], we can find the position of the next move, maze[nextRow][nextCol], by setting

- To record the maze positions already checked, we maintain a second twodimensional array, mark.
- A stack is used to store the positions on the path from the entrance to the current position.

[Program 3.11] : Initial maze program

```
initialize a stack to the maze's entrance coordinates and direction to north;
while (stack is not empty) {
 /* move to position at the top of stack */
 <row,col,dir> = delete from top of stack;
 while (there are more moves from current position) {
 <nextRow, nextCol> = coordinates of next move;
 dir = direction of move;
 if ((nextRow==EXIT_ROW) && (nextCol==EXIT_COL))
 success;
 if ((maze[nextRow][nextCol]==0) &&(mark[nextRow][nextCol]==0)) {
 /* legal move and haven't been there */
 mark[nextRow][nextCol] = 1;
 /* save current position and direction */
 add <row,col,dir> to the top of the stack;
 row = nextRow; col = nextCol; dir = north;
printf("No path found");
```

Defining a stack:

```
#define MAX_STACK_SIZE 100

typedef struct {
 short int row;
 short int col;
 short int dir;
 } element;

element stack[MAX_STACK_SIZE];
```

Need to determine a reasonable bound for the stack size.

[Program 3.12] : Maze search function

we assumed that arrays, *maze*, *mark*, *move*, *stack*, and constants *EXIT_ROW*, *EXIT_COL*, *TRUE*, *FALSE*, and variable, *top*, are declared as global.

```
void path(void)
 /* output a path through the maze if such a path exists */
 int i, row, col, nextRow, nextCol, dir, found = FALSE;
 element position;
 mark[1][1] = 1; top = 0;
 stack[0].row = 1; stack[0].col = 1; stack[0].dir = 1;
 while (top > -1 &\& !found) {
 position = pop();
 row = position.row; col = position.col, dir = position.dir;
 while (dir < 8 && !found) {
 /* move in direction dir */
 nextRow = row + move[dir].vert;
 nextCol = col + move[dir].horiz;
 if (nextRow == EXIT_ROW && nextCol == EXIT_COL)
 found = TRUE;
```

```
else if (!maze[nextRow][nextCol] && !mark [nextRow][nextCol]) {
 mark [nextRow][nextCol] = 1;
 position.row = row; position.col = col;
 position.dir = ++dir;
 push(position);
 row = nextRow; col = nextCol; dir = 0;
 else ++dir;
if (found) {
 printf("The path is : \n");
 printf("row col \n");
 for (i = 0; i \le top; i++)
 printf("%2d%5d", stack[i].row, stack[i].col);
 printf("%2d%5d\n", row, col);
 printf("%2d%5d\n", EXIT ROW, EXIT COL);
else printf("The maze does not have a path \n");
```

Analysis of path:

The size of the maze determines the computing time of *path*.

Since each position within the maze is visited no more than once, the worst case time complexity of the algorithm is O(mp) where m and p are, respectively, the number of rows and columns of the maze.

3.6 EVALUATION OF EXPRESSIONS

3.6.1 Expressions

- The representation and evaluation of expressions is of great interest to computer scientists.
- For examples :

```
((rear+1 == front) || ((rear == MAX_QUEUE_SIZE-1) && ! front))
```

$$x = a/b-c+d*e-a*c$$

Tokens in expressions:

operators, operands, and parentheses For x = a/b-c+d*e-a*c, when a=4, b=c=2, d=e=3, what is the value of x?

$$((4/2)-2)+(3*3)-(4*2)$$

= 0 + 9 - 8
= 1
or
 $(4/(2-2+3))*(3-4)*2$
= 4/3*(-1)*2
= -2.666...

If we wanted the second answer, we would have written it as follows, x = (a / (b - c + d)) * (e - a) * c.

- Within any programming language, there is a <u>precedence hierarchy</u> that determines the order in which we evaluate operators.
- Parentheses are used to override precedence, and the expressions are always evaluated from the innermost parenthesized expression first.
- See Figure 3.12 for precedence hierarchy for C
- cf. associativity

Ways of writing expressions :

```
Infix notation - a * b

Prefix notation - * a b

Postfix notation - a b *

parenthesis-free notations
```

Although *infix* notation is the most common ways of writing expressions, it is not the one used by compilers to evaluate expressions.

Compilers typically use a parentheses-free notation referred to as *postfix*

Infix	Postfix		
2+3*4	234*+		
a*b+5	ab*5+		
(1+2)*7	1 2+7*		
a*b/c	ab*c/		
((a/(b-c+d))*(e-a)*c	abc-d+/ea-*c*		
a/b-c+d*e-a*c	ab/c-de*+ac*-		

[Figure 3.13] Infix and postfix notation

Sogang University Data Mining Research Lab.

3.6.2 Evaluating Postfix Expressions

- To evaluate a postfix expression, we make a single left-to-right scan of it.
 - 1) Place the operands on a stack until we find an operator.
 - 2) Remove, from the stack, the correct number of operands for the operator.
 - 3) Perform the operation
 - 4) Place the result back on the stack.
- To simplify our task, we assume that the expression contains only the binary operators

and that the operands in the expression are single digit integers.

The complete declarations :

```
#define MAX_STACK_SIZE 100 /*maximum stack size*/
#define MAX_EXPR_SIZE 100 /*max size of expression*/
typedef enum {lparen, rparen, plus, minus, times, divide, mod, eos, operand} precedence;
int stack[MAX_STACK_SIZE]; /* global stack */
char expr[MAX_EXPR_SIZE]; /* input string */
```

Token		Тор		
	[0]	[1]	[2]	
6	6			0
2	6	2		1
/	6/2			0
3	6/2	3		1
_	6/2-3			0
4	6/2-3	4		1
2	6/2-3	4	2	2
*	6/2-3	4*2		1
+	6/2-3+4*2			0

[Figure 3.14] Postfix evaluation

■ [Program 3.13] : Function to evaluate a postfix expression

```
int eval(void)
{
/* evaluate a postfix expression, expr, maintained as a global variable. '\0' is the end of the expression. The stack and top of the stack are global variables. getToken is used to return the tokentype and the character symbol. Operands are assumed to be single character digits */
 precedence token;
 char symbol;
 int op1, op2;
 int n = 0; /* counter for the expression string */
 int top = -1;
 token = getToken(&symbol, &n);
```

```
while (token != eos)
 if (token == operand)
 push(symbol-'0'); /* stack insert */
 else
 /* remove two operands, perform operation, and return result to the stack */
 op2 = pop(); /* stack delete */
 op1 = pop();
 switch (token) {
 case plus : push(op1+op2);
 break:
 case minus : push(op1-op2);
 break;
 case times : push(op1*op2); break;
 case divide: push(op1/op2);
 break;
 case mod : push(op1%op2);
 token = getToken(&symbol, &n);
return pop(&top); /* return result */
```

[Program 3.14]: Function to get a token from the input string

```
precedence getToken(char *symbol, int *n)
 get the next token, symbol is the character representation, which is returned, the
token is represented by its enumerated value, which is returned in the function name */
 *symbol = expr[(*n)++];
 switch (*symbol) {
 case '(': return lparen;
 case ')': return rparen;
 case '+': return plus;
 case '-': return minus;
 case '/' : return divide;
 case '*': return times;
 case '%': return mod;
 case '': return eos;
 default : return operand; /* no error checking, default is operand */
```

3.6.3 Infix To Postfix

- An algorithm for producing a postfix expression from an infix one :
 - 1) Fully parenthesize the expression.
 - 2) Move all binary operators so that they replace their corresponding right parenthesis.
 - 3) Delete all parentheses.
- For example, a/b-c+d*e-a*c
 After step 1,
 ((((a/b)-c)+(d*e))-(a*c))
 Performing step 2 and 3,
 ab/c-de*+ac*-
- Although this algorithm works well when done by hand, it is inefficient on a computer because it requires two passes.

- Note that the order of operands is the same in infix and postfix.
- Thus we can form the postfix equivalent by scanning the infix expression left-to-right.
 However, the order in which the operators are output depends on their precedence.
- Since we must output the higher precedence operators first, we save operators until we know their correct placement.
 A stack is one way of doing this, but removing operators correctly is problematic.

Method:

Operators with higher precedence must be output *before* those with lower precedence. Therefore, we stack operators as long as the precedence of the operator at the top of the stack is *less than* the precedence of the incoming operator.

Parenthesized expression:

Stack "(" and operators till we reach ")". At this point we unstack till we reach the corresponding "(". Then delete ")".

■ [Figure 3.15] Translation of a+b*c to postfix

Token	Stack			Top	Output
	[0]	[1]	[2]		
a				-1	a
+	+			0	a
ъ	+			0	а́b
*	+	*		1	ab
С	+	*		1	abc abc++
eos				-1	abc++

■ [Figure 3.16] Translation of a*(b+c)/d to postfix

Token	;	Stack		Top	Output
	[0]	[1]	[2]		
a				-1	a
*	*			0	a
(*	(1	a
ъ	*	(1	аb
+	*	(+	2	аb
С	*	(+	2	abc
)	*			0	abc+
/	/			0	abc+*
d	/			0	abc+*d
eos	/			0	abc+*d/

- The analysis of the two examples suggests a precedence-based scheme for stacking and unstacking operators.
- We need two types of precedence, an in-stack precedence (isp) and an incoming precedence (icp).
 - \rightarrow Remove an operator from the stack only if its isp >= icp of the new operator.

```
precedence stack[MAX_STACK_SIZE];

/* isp and icp arrays -- index is value of precedence
lparen, rparen, plus, minus, times, divide, mod, eos */
static int isp[] = {0, 19, 12, 12, 13, 13, 13, 0};
static int icp[] = {20, 19, 12, 12, 13, 13, 13, 0};
```

[program 3.15]: Function to convert from infix to postfix

```
void postfix(void)
  output the postfix of the expression. The expression string, stack, and the top are global */
 char symbol;
 int n = 0;
 int top = 0; /* place eos on stack */
 stack[0] = eos;
 for (token = getToken(&symbol, &n); token != eos; token = getToken(&symbol, &n)) {
 if (token == operand)
 printf("%c", symbol);
 else (token == rparan) {
 /* unstack tokens until left paranthesis */
 while (stack[top] != lparen)
 printToken(pop(&top));
 pop(); /* discard the left paranthesis */
```

```
else {
 /* remove and print symbols whose isp is greater
 than or equal to the current token's icp */
 while (isp[stack[top]] >= icp[token])
 printToken(pop());
 push(token);
}

while ((token = pop()) != eos)
 printToken(token);
printf("\n");
}
```

Analysis of postfix :

Let *n* be the number of tokens in the expression.

 $\Theta(n)$ time is spent extracting tokens and outputting them.

 $\Theta(n)$ time is spent in two *while* loops

as the number of tokens that get stacked and unstacked is linear in *n*.

So, the time complexity of function *postfix* is $\Theta(n)$.

3.7 MULTIPLE STACKS AND QUEUES

- Implementing multiple stacks (queues) which are mapped sequentially into an array, memory[MEMORY_SIZE].
- If we have only two stacks to represent, the solution is simple.

IsEmpty (stacki)
IsFull (stacki)

Push (stacki, item)

Pop (stacki)

More than two stacks :

Assuming *n* stacks, initially we divide the available memory into *n* segments.

Let *stack no* refers to the stack number of one of *n* stacks.

The bottom element, boundary[stack_no], $0 \le stack_no < MAX_STACKS$, always points to the position immediately to the left of the bottom element, while $top[stack_no]$, $0 \le stack_no < MAX_STACKS$, always points to the top element.

```
#define MEMORY_SIZE 100 /* size of memory */
#define MAX_STACKS 10 /* max number of stacks plus 1 */
/* global memory declaration */
element memory[MEMORY_SIZE];
int top[MAX_STACKS];
int boundary[MAX_STACKS];
int n; /* number of stacks entered by the user */
top[0] = boundary[0] = -1;
for (i = 1; i < n; i++)
 top[i] = boundary[i] = (MEMORY_SIZE/n)*i;
boundary[n] = MEMORY_SIZE-1;
 \lfloor m/n \rfloor
 2|m/n|
 boundary [n
 boundary [0]
 boundary [1]
 top [0]
 top [1]
 All stacks are empty and divided into roughly equal segments.
```

What do we do if a stack is full?

We create an error recovery function, *stackFull*, which determines if there is any free space in memory.

If there is space available, it should shift the stacks so that space is allocated to the full stack

Chapter 4: LISTS

Data Structure Lecture Note Prof. Jihoon Yang Data Mining Research Laboratory

4.1 POINTERS

Sequential representation

- storing successive elements of the data object a fixed distance apart.
- adequate for many operations.

But difficulties occurs when

- insertion and deletion of an arbitrary element (time-consuming)
- storing several lists of varying sizes in different arrays of maximum size (waste of storage)
- maintaining the lists in a single array (frequent data movements)

Linked representation

A node, associated with an element in the list, contains a data component and a pointer to the next item in the list. The pointers are often called links.

- C provides extensive support for pointers
 - actual value of a pointer type is an address of memory.
 - operators
 - &: the address operator
 - * : the dereferencing (or indirection) operator.

```
int i, *pi;
pi = &i;
```

- To assign a value to i,i = 10; or *pi = 10;
- C allows us to perform arithmetic operations and relational operations on pointers. Also we can convert pointers explicitly to integers.

- The null pointer points to no object or function.
- Typically the null pointer is represented by the integer 0.
- There is a macro called NULL which is defined to be this constant.
- The macro is defined either in stddef.h for ANSI C or in stdio.h for K&R C.
- To test for the null pointer on C if (pi == NULL) or if (!pi)

4.1.1 Pointers Can Be Dangerous

- By using pointers we can attain a high degree of flexibility and efficiency.
- But pointer can be dangerous: accessing unexpected memory locations
 - Set all pointers to NULL when they are not actually pointing to an object.
 - Explicit type casts when converting between pointer types.

```
pi = malloc(sizeof(int)); /* assign to pi a pointer to int */
pf = (float *) pi; /* casts an int pointer to a float pointer */
```

Define explicit return types for functions.

4.1.2 Using Dynamically Allocated Storage

- malloc
- free

[Program 4.1]

```
int i, *pi;
float f, *pf;
pi = (int *) malloc(sizeof(int));
pf = (float *) malloc(sizeof(float));
*pi = 1024;
*pf = 3.14;
printf("an integer = %d, a float = %f□n", *pi, *pf);
free(pi);
free(pf);
inserting pf = (float *) malloc(sizeof(float));
Creates Garbage, Dangling reference
```

4.2 SINGLY LINKED LISTS

The name of the pointer to the first node in the list is the name of the list.

Note that

- (1) the nodes do not reside in sequential locations
- (2) the locations of the nodes may change on the different runs.
- When we write a program that works with lists, we almost never look for a specific address except when we test for the end of the list.

To insert the word mat between cat and sat, we must :

- (1) Get a node that is currently unused; let its address be *paddr*.
- (2) Set the data field of this node to *mat*.
- (3) Set *paddr*'s link field to point to the address found in the link field of the node containing *cat*.
- (4) Set the link field of the node containing *cat* to pointer to *paddr*.

To delete mat from the list.

- (1) Find the element (node) that immediately precedes *mat*, which is *cat*.
- (2) Set *cat*'s link field to point to *mat*'s link field.

[Figure 4.3]

Necessary capabilities to make linked list possible :

- (1) A mechanism for defining a node's structure, self-referential structures.
- (2) A way to create new nodes when we need them, *malloc*.
- (3) A way to remove nodes that we no longer need, free.

Example 4.1 [List of words ending in at]

```
Necessary declarations are :
typedef struct list_node *list_pointer;
typedef struct list_node {
 char data[4];
 list_pointer link;
};
list_pointer ptr = NULL; /* creating a new empty list */
```

A macro to test for an empty list :

```
#define IS_EMPTY(ptr) (!(ptr))
```

Creating new nodes :

```
use the malloc function provided in <stdio.h>. ptr = (list_pointer) malloc (sizeof(list_node));
```

Assigning the values to the fields of the node:

If e is a pointer to a structure that contains the field name,
e->name is a shorthand way of writing the expression (*e).name.

To place the word bat into the list :

```
strcpy (ptr->data, "bat");
ptr->link = NULL;
```

Example 4.2 [Two-node linked list] :

```
typedef struct list_node *list_pointer;
typedef struct list_node {
 int data;
 list_pointer link;
};
list_pointer ptr = NULL;
```

■ [Program 4.2]

```
list_pointer create2()
/* create a linked list with two nodes */
list_pointer first, second;
first = (list_pointer) malloc(sizeof(list_node));
second = (list_pointer) malloc(sizeof(list_node));
second->link = NULL;
second->data = 20;
first->data = 10;
 [Figure 4.5]
first->link = second;
 ptr
return first;
 NULL
```

Example 4.3 [List insertion]:

- To insert a node with data field of 50 after some arbitrary node. Note that we use the parameter declaration *list_pointer *ptr*.
- We use a new macro, IS_FULL, that allows us to determine if we have used all available memory.

```
#define IS_FULL (ptr) (!(ptr))
```

[Program 4.3]


```
void insert(list_pointer *ptr, list_pointer node)
{
 /* insert a new node with data=50 into the list ptr after node */
 list_pointer temp;
 temp = (list_pointer) malloc(sizeof(list_node));
 if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 ptr
 temp->data = 50;
 if (*ptr) {
 10
 NULL
 temp->link = node->link;
 node->link = temp;
 node
 else {
 50
 temp->link = NULL;
 *ptr = temp;
 temp
```


Example 4.4 [List deletion] :

- Deletion depends on the location of the node to be deleted.
- Assume three pointers:
 ptr points to the start of the list.
 node points to the node that we wish to delete.
 trail points to the node that precedes the node to be deleted.

[Program 4.4]

```
void delete(list_pointer *ptr, list_pointer trail, list_pointer node)
{
 /* delete node from the list, trail is the preceding node
 ptr is the head of the list */
 if (trail)
 trail->link = node->link;
 else
 *ptr = (*ptr)->link;
 free(node);
}
```


[Figure 4.7] delete(&ptr, NULL, ptr);

[Figure 4.8] *delete(&ptr, ptr, ptr->link);*

Example 4.5 [Printing out a list] :

[Program 4.5]

```
void print_list(list_pointer ptr)
 printf("The list contains: ");
 for (; ptr; ptr = ptr->link)
 printf("%4d", ptr->data);
 printf("\Box n");
list_pointer search (list_pointer ptr, int num)
 for (; ptr; ptr = ptr->link)
 if (ptr->data == num) return ptr;
return ptr;
```

```
void merge (list_pointer x, list_pointer y, list_pointer *z)
 list_pointer last;
 last = (list_pointer) malloc(sizeof(list_node));
 *z = last;
 while (x && y) {
 if (x->data <= y->data) {
 last-> link = x;
 last = x;
 x = x->link;
 else {
 last->link = y;
 last = y;
 y = y - \sinh;
 if (x) last->link = x;
 if (y) last->link = y;
 last = *z; *z = last->link; free(last);
```

4.3 DYNAMICALLY LINKED STACKS AND QUEUES

- Sequential representation is proved efficient if we had only one stack or one queue.
- When several stacks and queues coexisted, there was no efficient way to represent them sequentially.
- Linked stacks and linked queues.

Notice that the direction of links for both the stack and the queue facilitate easy insertion and deletion of nodes.

```
#define MAX_STACKS 10 /* maximum number of stacks */
typedef struct {
 int key;
 /* other fields */
} element;
typedef struct stack *stack_pointer;
typedef struct stack {
 element item;
 stack_pointer link;
};
stack_pointer top[MAX_STACKS];
```

initialize empty stacks :

$$top[/] = NULL, 0 <= i < MAX_STACKS$$

the boundary conditions :

top[i] == NULL iff the i th stack is empty
and
IS_FULL(temp) iff the memory is full

[Program 4.6]

```
void add(stack_pointer *top, element item)
{
 /* add an element to the top of the stack */
 stack_pointer temp = (stack_pointer) malloc(sizeof(stack));
 if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 temp->item = item;
 temp->link = *top;
 *top = temp;
call : add(&top[stack_no], item);
```

[Program 4.7]

```
element delete(stack_pointer *top)
 /* delete an element from the stack */
 stack_pointer temp = *top;
 element item;
 if (IS_EMPTY(temp)) {
 fprintf(stderr, "The stack is empty\squaren");
 exit(1);
 item = temp->item;
 *top = temp->link;
 free(temp);
 return item;
call : item = delete(&top[stack_no]);
```

```
#define MAX_QUEUES 10 /* maximum number of queues */
typedef struct {
 int key;
 /* other fields */
} element;
typedef struct queue *queue_pointer;
typedef struct queue {
 element item;
 queue_pointer link;
};
queue_pointer front[MAX_QUEUES], rear[MAX_QUEUES];
```

initialize empty queues :

front[i] = NULL, 0<=i<MAX_QUEUES

the boundary conditions :

front[i] == NULL iff the i th queue is empty and

IS_FULL(temp) iff the memory is full

[Program 4.8] call: addq(&front[queue_no], &rear[queue_no], item);

```
void addq(queue_pointer *front, queue_pointer *rear, element item)
 /* add an element to the rear of the queue */
 queue pointer temp = (queue pointer) malloc(sizeof(queue));
 if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 temp->item = item;
 temp->link = NULL;
 if (*front) (*rear)->link = temp;
 else *front = temp;
 *rear = temp;
```

[Program 4.9] call: item = deleteq(&front[queue_no]);

```
element deleteq(queue_pointer *front)
 /* delete an element from the queue */
 queue_pointer temp = *front;
 element item;
 if (IS_EMPTY(*front)) {
 fprintf(stderr, "The queue is empty\squaren");
 exit(1);
 item = temp->item;
 *front = temp->link;
 free(temp);
 return item;
```

4.4 POLYNOMIALS

4.4.1 Representing Polynomials As Singly Linked Lists

- We want $A(x) = a_{m-1} x^{e_{m-1}} + \cdots + a_0 x^{e_0}$
 - where a_i 's are nonzero coefficients and e_i 's are nonnegative integer exponents such that e_m -1 > e_m -2 > . . . > e_1 > e_0 \geq 0.

```
typedef struct poly_node *poly_pointer;
typedef struct poly_node {
 float coef;
 int expon;
 poly_pointer link;
};
poly_pointer a, b, d;
coef expon link
poly_pointer a, b, d;
```

• [Figure 4.11]

$$\alpha = 3x^{14} + 2x^{8} + 1$$

4.4.2 Adding Polynomials

 Compare Program 4.10 and Program 4.11 with Program 2.5 and Program 2.6.

[Program 4.10]

```
poly_pointer padd(poly_pointer a, poly_pointer b)
{
 /* return a polynomial which is the sum of a and b */
 poly_pointer front, rear, temp;
 float sum;
 rear = (poly_pointer) malloc(sizeof(poly_node));
 if (IS_FULL(rear)) {
 fprintf(stderr, "The memory is full \( \superstack n'');
 exit(1);
 }
 front = rear;
```

```
while (a && b)
 switch (COMPARE(a->expon, b->expon)){
 case -1: /* a->expon < b->expon */
 attach (b->coef, b->expon, &rear);
 b = b->link; break;
 case 0:/* a->expon = b->expon */
 sum = a -> coef + b -> coef;
 if (sum) attach(sum, a->expon, &rear);
 a = a \rightarrow link; b = b \rightarrow link; break;
 case 1: /* a->expon > b->expon */
 attach (a->coef, a->expon, &rear);
 a = a - \sinh;
}
/* copy rest of list a then list b */
for (; a; a = a > link) attach (a > coef, a > expon, &rear);
for (; b; b = b > link) attach (b > coef, b > expon, &rear);
rear->link = NULL;
/* delete extra initial node */
temp = front; front = front->link; free(temp);
return front;
```

[Program 4.11]

```
void attach(float coefficient, int exponent, poly_pointer *ptr)
 /* create a new node with coef = coefficient and
 expon = exponent, attach it to the node pointed to
 by ptr. ptr is updated to point to this new node */
 poly_pointer temp;
 temp = (poly_pointer)malloc(sizeof(poly_node));
 if (IS FULL(temp)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 temp->coef = coefficient;
 temp->expon = exponent;
 (*ptr)->link = temp;
 *ptr = temp;
```

Analysis of padd:

Similar to the analysis of Program 2.5.

Three cost measures:

- (1) coefficient additions
- (2) exponent comparisons
- (3) creation of new nodes for d
- Clearly, \leq 0 number of coefficient additions \leq min[m, n], number of exponent comparisons and creation of new nodes is at most m+n.
- Therefore, its time complexity is O(m + n).

4.4.3 Erasing Polynomials

- Let's assume that we are writing a collection of functions for input, addition, subtraction, and multiplication of polynomials using linked lists as the means of representation.
- Suppose we wish to compute e(x) = a(x) * b(x) + d(x):

```
poly_pointer a, b, d, e;

a = read_poly();
b = read_poly();
d = read_poly();
temp = pmult(a, b);
e = padd(temp, d);
print_poly(e);
```


- Note that we create polynomial temp(x) only to hold a partial result for d(x).
- By returning the nodes of temp(x), we may use them to hold other polynomials.

[Program 4.12]

```
void erase(poly_pointer *ptr)
{
 /* erase the polynomial pointed by ptr */
 poly_pointer temp;
 while (*ptr) {
 temp = *ptr;
 *ptr = (*ptr) -> link;
 free(temp);
 }
}
```

4.4.4 Representing Polynomials As Circularly Linked Lists

■ To free all the nodes of a polynomial more efficiently, we modify our list structure so that the link field of the last node points to the first node in the list.

- We call this a circular list.
- A chain: a singly linked list in which the last node has a null link.

- We want to free nodes that are no longer in use so that we may reuse these nodes later.
- We can obtain an efficient erase algorithm for circular lists, by maintaining our own list (as a chain) of nodes that have been "freed".
- When we need a new node, we examine this list.
 If the list is not empty, then we may use one of its nodes.
 Only when the list is empty, use *malloc* to create a new node.
- Let avail be a variable of type poly_pointer that points to the first node in the list of freed nodes.

[Program 4.13]


```
poly_pointer get_node(void) {
 /* provide a node for use */
 poly_pointer node;
 if (avail) {
 node = avail;
 avail = avail->link;
 else {
 node = (poly_pointer) malloc(sizeof(poly_node));
 if (IS_FULL(node)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 return node;
```

[Program 4.14]

```
void ret_node(poly_pointer ptr) {
 /* return a node to the available list */
 ptr->link = avail;
 avail = ptr;
[Figure 4.14]
```

[Program 4.15]


```
void cerase(poly_pointer *ptr) {
 /* erase the circular list ptr */
 poly_pointer temp;
 if (*ptr) {
 temp = (*ptr)->link;
 (*ptr)->link = avail;
 avail = temp;
 *ptr = NULL;
 }
}
```


- A direct changeover to the structure of Figure 4.13 creates problems when we implement the other polynomial operations since we must handle the zero polynomial as a special case.
- We introduce a *head node* into each polynomial.[Figure 4.15]

a - -

(a) zero polynomial

(b)
$$3x^{14} + 2x^8 + 1$$

- For the circular list with head node representation, we may remove the test for (*ptr) from cerase.
- The only changes that we need to make to padd are :
 - (1) Add two variables, starta = a and startb = b.
 - (2) Prior to the *while* loop, assign $a = a \lambda link$ and $b = b \lambda link$.
 - (3) Change the *while* loop to *while* (a != starta && b != startb).
 - (4) Change the first for loop to for (; a != starta; a = a > link).
 - (5) Change the second *for* loop to *for* (; b = startb; b = b > link).
 - (6) Delete the lines:

```
rear -> link = NULL;
/* delete extra initial node */
```

(7) Change the lines:

```
temp = front;
front = front -> link;
free(temp);
 to
rear -> link = front;
```

We may further simplify the addition algorithm
if we set the expon field of the head node to -1.

[Program 4.16]

```
do {
  switch (COMPARE(a->expon, b->expon)){
 case -1: /* a->expon < b->expon */
 attach (b->coef, b->expon, &lastd);
 b = b->link; break;
 case 0:/* a->expon = b->expon */
 if (starta == a) done = TURE;
 else {
 sum = a - scoef + b - scoef;
 if (sum) attach(sum, a->expon, &lastd);
 a = a->link; b = b->link;
 break;
 case 1: /* a->expon > b->expon */
 attach (a->coef, a->expon, &lastd);
 a = a - \sinh;
} while (!done)
 lastd->link = d;
return d;
```

4.5 ADDITIONAL LIST OPERATIONS

4.5.1 Operations For Chains

- It is often necessary, and desirable to build a variety of functions for manipulating singly linked lists. We have seen get_node and ret_node.
- We use the following declarations: typedef struct list_node *list_pointer; typedef struct list_node { char data; list_pointer link; };

Inverting a chain:

we can do it "in place" if we use three pointers.

[Program 4.17]

```
list_pointer invert(list_pointer lead)
 /* invert the list pointed to by lead */
 list_pointer middle, trail;
 middle = NULL;
 while (lead) {
 trail = middle;
 middle = lead;
 lead = lead->link;
 middle->link = trail;
 return middle;
```

Concatenating two chains:

[Program 4.18]

```
list_pointer concatenate(list_pointer ptr1, list_pointer ptr2)
 /* produce a new list that contains the list ptr1 followed
 by the list ptr2. The list pointed to by ptr1 is changed
 permanently */
 list_pointer temp;
 if (IS EMPTY(ptr1)) return ptr2;
 else {
 if (!IS_EMPTY(ptr2)) {
 for (temp = ptr1; temp->link; temp = temp->link)
 temp->link = ptr2;
 return ptr1;
```

4.5.2 Operations For Circularly Linked Lists

Inserting a new node at the front of a circular list:

- Since we have to change the link field of the last node, we must move down the list until we find the last node.
- It is more convenient if the name of the circular list points to the last node rather than the first.

[Program 4.19]

```
void insert_front(list_pointer *ptr, list_pointer node)
 /* insert node at the front of the circular list ptr,
 where ptr is the last node in the list.
 if (IS_EMPTY(*ptr)) {
 /* list is empty, change ptr to point to new entry */
 *ptr = node;
 node->link = node;
 else {
 /* list is not empty, add new entry at front */
 node->link = (*ptr)->link;
 (*ptr)->link = node;
```

Inserting a new node at the rear of a circular list:

We only need to add the additional statement *ptr = node to the else clause of insert_front.

[Program 4.20]

```
int length(list_pointer ptr)
 /* find the length of the circular list ptr */
 list_pointer temp;
 int count = 0;
 if (ptr) {
 temp = ptr;
 do {
 count++;
 temp = temp->link;
 } while (temp != ptr);
 return count;
```

4.6 EQUIVALENCE RELATIONS

- R is a *binary relation* on a set S if $R \subseteq S \times S$. If $(a, b) \in R$ then we may write aRb.
 - \blacksquare R is *reflexive* if aRa for all $a \in S$.
 - R is *symmetric* if aRb implies bRa.
 - R is transitive if aRb and bRc implies aRc.
 - R is an equivalence relation over S
 if R is reflexive, symmetric and transitive over S.

[Example]

- One of the steps in the manufacture of a VLSI circuit involves exposing a silicon wafer using a series of masks. Each mask consists of several polygons. Polygons that overlap electrically are equivalent and electrical equivalence specifies an equivalence relation ≡ over the set of mask polygons.
- (1) For any polygon x, $x\equiv x$, that is, x is electrically equivalent to itself. Thus, \equiv is reflexive.
- (2) For any two polygons, x and y, if $x\equiv y$ then $y\equiv x$. Thus, the relation \equiv is symmetric.
- (3) For any three polygons, x, y, and z, if $x \equiv y$ and $y \equiv z$ then $x \equiv z$. For example, if x and y are electrically equivalent and y and z are also equivalent, then x and z are also electrically equivalent.
 - Thus the relation \equiv is transitive.

- Any equivalence relation R over S can partition the set S into disjoint subsets called *equivalence classes*.
- An equivalence class E is a subset of S such that if x is in E then E contains every element which is related to x by R. That is, for any x ∈ S, [x] = {y| y∈S and x≡y}.
- For any x and y in S, either [x] = [y] or $[x] \cap [y] = \emptyset$.

Example:

- If we have 12 polygons numbered 0 through 11 and the following pairs overlap:
 0≡4, 3≡1, 6≡10, 8≡9, 7≡4, 6≡8, 3≡5, 2≡11, 11≡0
- as a result of the reflexivity, symmetry, and transitivity of the relation \equiv , we can obtain the following equivalence classes : $\{0, 2, 4, 7, 11\}$; $\{1, 3, 5\}$; $\{6, 8, 9, 10\}$

The algorithm to determine equivalence works in two phases:

- First phase: read in and store the equivalence pairs.
- Second phase: determining equivalence class as follows we begin at 0 find all pairs of the form <0, j>. By transitivity, find all pairs of the form <j, k>. /* <0, j> and <j, k> ⇒ <0, k>i.e, 0≡j and j≡k ⇒ 0≡k */

We continue in this way until we have found, marked, and printed the entire equivalence class containing 0.

Then we continue on.

Our first design attempt :

[Program 4.21]

```
void equivalence()
{
 initialize;
 while (there are more pairs) {
 read the next pair <i, j>;
 process this pair;
 }
 initialize the output;
 do
 output a new equivalence class;
 while (not done);
}
```

- Let *m* and *n* represent the number of related pairs and the number of objects, respectively.
- We must first figure out which data structure we should use to hold these pairs.
- The pair <i, j> is essentially two random integers in the range 0 to n-1.
- Use an array, pairs[n][m], for easy random access.
 this could waste a lot of space and require considerable time or use more storage to insert a new pair.

- These considerations lead us to a linked representation for each row.
- Since we still need random access to the i -th row, we use a one-dimensional array, seq[n], to hold the head nodes of the n lists.
- In the second phase of the algorithm, we need to check whether or not the object, *i*, has been printed.
- We use the array out[n].

[Program 4.22]

```
void equivalence()
 initialize seq to NULL and out to TRUE;;
 while (there are more pairs) {
 read the next pair <i, j>;
 put j on the seq[i] list;
 put i on the seq[j] list;
 for (i=0; i<n; i++)
 if (out[i]) {
 out[i] = FALSE;
 output this equivalence class;
```


Figure 4.16: Lists after pairs have been input

- In phase two :
 - We scan the *seq* array for the first i, $0 \le i < n$, such that out[i] = TRUE.
 - Each element in the list seq[i] is printed.
- To process the remaining lists which, by transitivity, belong in the same class as *i*, we create a stack of their nodes.
- For the complete equivalence algorithm, see the following declaration and Program 4.22.

```
#include <stdio.h>
#include <alloc.h>
#define MAX_SIZE 24
#define IS_FULL (ptr) (!(ptr))
#define FALSE 0
#define TRUE 1
typedef struct node *node_pointer;
typedef struct node {
 int data;
 node_pointer link;
};
```

```
void main(void)
 short int out[MAX_SIZE];
 node_pointer seq[MAX_SIZE];
 node_pointer x, y, top;
 int i, j, n;
 printf("Enter the size (<= %d) ", MAX_SIZE);
 scanf("%d", &n);
 for (i = 0; i < n; i++) {
 /* initialize seq and out */
 out[i] = TRUE; seq[i] = NULL;
```

```
/* Phase 1: Input the equivalence pairs : */
printf("Enter a pair of numbers (-1 - 1 \text{ to quit}):");
scanf("%d%d", &i, &j);
while (i >= 0) {
 x = (node_pointer)malloc(sizeof(node));
 if (IS_FULL(x)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 x->data = j; x->link = seq[i]; seq[i] = x;
 x = (node\_pointer)malloc(sizeof(node));
 if (IS_FULL(x)) {
 fprintf(stderr, "The memory is full \squaren");
 exit(1);
 x->data = i; x->link = seq[i]; seq[i] = x;
 printf("Enter a pair of numbers (-1 - 1 \text{ to quit}):");
 scanf("%d%d", &i, &j);
}
```


```
/* Phase 2 : output the equivalence classes */
for (i = 0; i < n; i++) {
 if (out[i]) {
 printf("□nNew Class: %5d", i);
 out[i] =FALSE; /* set class to false */
 x = seq[i]; top = NULL; /* initialize stack */
 for (;;) { /* find rest of class */
 while (x) { /* process list */
 j = x->data;
 if (out[j]) {
 printf("\%5d", j); out[j] = FALSE;
 y = x->link; x->link = top; top = x; x = y;
 else x = x - \sinh;
 if (!top) break;
 x = seq[top->data]; top = top->link; /* unstack */
```


- Analysis of the equivalence program :
 - Initialization of seq and out takes O(n) time.
 - Each of Phase 1 and 2 takes O(m + n) time.
 - Time complexity is O(m+n) and space complexity is also O(m+n).
 - In Chapter 5, we will look at an alternate solution that requires only O(n) space.

4.7 SPARSE MATRIX

- In Chapter 2, we considered a sequential representation of sparse matrices and implemented matrix operations.
- However we found that the sequential representation of sparse matrices suffered from the same inadequacies as the similar representation of polynomials.
- As we have seen previously, linked lists allow us to efficiently represent structures that vary in size, a benefit that also applies to sparse matrices.
- In our data representation, we represent each column of a sparse matrix as a circularly linked list with a head node. We use a similar representation for each row of a sparse matrix.

[Figure 4.19]

- (a) head node [Figure 4.20]
- (b) entry node
- (c) set up for a_{ii}

$$\begin{bmatrix} 0 & 0 & 11 & 0 \\ 12 & 0 & 0 & 0 \\ 0 & -4 & 0 & 0 \\ 0 & 0 & 0 & -15 \end{bmatrix}$$

[Figure 4.21]

Each head node is in three lists:

 a list of rows, a list of columns, and a list of head nodes.
 The list of head nodes also has a head node that has the same structure as an entry node.

NOTE: The tag field of a node is not shown; its value for each node should be clear from the node structure.

Figure 4.21: Linked representation of the sparse matrix a

```
#define MAX SIZE 50
typedef enum {head, entry} tagfield;
typedef struct matrix_node *matrix_pointer;
typedef struct entry_node {
 int row;
 int col;
 int value;
typedef struct matrix_node {
 matrix_pointer down;
 matrix_pointer right;
 tagfield tag;
 union {
 matrix_pointer next;
 entry_node entry;
 } u;
 matrix_pointer hdnode[MAX_SIZE];
```

```
matrix_pointer mread()
{
 int num_rows, num_cols,num_terms, num_heads,i;
 int row, col, value, current_row;
 matrix_pointer temp, last, node;

 scanf(&num_rows, &num_cols, &num_terms);
 num_heads = (num_cols > num_rows) ? num_cols : num_rows;
 node = new_node(); node_tag = entry;
 node->u.entry.row = num_rows;
 node->u.entry.col = num_cols;
```

```
if (!num_heads) node->right = node;
else {
 for (i=0; i< num heads; i++) {
 temp = new node();
 hdnode[i] = temp; hdnode[i]->tag = head;
 hdnode[i]->right = temp; hdnode[i]->u.next=temp;
 current row = 0; last = hdnode[0];
 for (i=0; i<num_terms; i++) {
 scanf(&row, &col, &value);
 if (row > current row) {
 last->right = hdnode[current_row];
 current_row = row; last = hdnode[row];
 temp = new_node(); temp->tag = entry;
 temp->u.entry.row = row; temp->u.entry.col = col;
 temp->u.entry.value = value; last->right = temp; last = temp;
 hdnode[col]->u.next->down = temp;
 hdnode[col]->u.next = temp;
```

```
// close last row
last->right = hdnode[current_row];
// close all column lists
for (i=0; i<num_cols; i++)
 hdnode[i]->u.next->down = hdnode[i];
// link all head nodes together
for (i=0; i<num_heads-1; i++)
 hdnode[i]->u.next = hdnode[i+1];
hdnode[num_heads-1]->u.next = node;
node->right = hdnode[0];
}
return node;
}
```

```
// print out the matrix in row major form
void mwrite(matrix_pointer node)
 int i;
 matrix_pointer temp, head = node->right;
 for (i=0; i<node->u.entry.row; i++) {
 for (temp = head->right; temp != head;
 temp = temp->right)
 printf(temp->u.entry.row, temp->u.entry.col,
 temp->u.entry.value);
 head = head->u.next;
```

```
void merase(matrix_pointer *node)
 int i, num heads;
 matrix_pointer x,y, head = (*node)->right;
 for (i=0; i<(*node)->u.entry.row; i++) {
 y = head->right;
 while (y != head) {
 x = y; y = y->right; free(x);
 x = head; head = head->u.next; free(x);
 // free remaining head nodes
 y = head;
 while (y != *node) {
 x = y; y = y->u.next; free(x);
 free(*node); *node = NULL;
```

Analysis of *mread*: [Program 4.24]

O(max{num_rows, num_cols} + num_terms) = O(num_rows + num_cols + num_terms).

- Analysis of mwrite: [Program 4.26]
 O(num_rows + num_terms).
- Analysis of merase: [Program 4.27]
 O(num_rows + num_cols + num_terms).

4.8 DOUBLY LINKED LISTS

- Singly linked lists pose problems because we can move easily only in the direction of the links.
- Whenever we have a problem that requires us to move in either direction, it is useful to have doubly linked lists.
- The necessary declarations are :

```
typedef struct node *node_pointer;
typedef struct node {
 node_pointer llink;
 element item;
 node_pointer rlink;
};
```

- A doubly linked list may or may not be circular.
- [Figure 4.23] Doubly linked circular list with head node

■ [Figure 4.24] Empty doubly linked circular list with head node

Now suppose that ptr points to any node in a doubly linked list.
Then:

- Insertion into a doubly linked circular list:
- [Program 4.28]

```
void dinsert(node_pointer node, node_pointer newnode)
{
 /* insert newnode to the right of node */
 newnode->llink = node;
 newnode->rlink = node->rlink;
 node->rlink->llink = newnode;
 node->rlink = newnode;
}
```


Sogang University Data Mining Research Lab.

Deletion from a doubly linked circular list :

[Program 4.29]

```
void ddelete(node_pointer node, node_pointer deleted) {
 /* delete from the doubly linked list */
 if (node == deleted)
 printf("Deletion of head node not permitted. \Boxn");
 else {
 deleted->llink->rlink = deleted->rlink;
 deleted->rlink->llink = deleted->llink;
 free(deleted);
 node
 node
  [Figure 4.26]
 deleted
```