

DATA STRUCTURE (CAT-201)

Design By: Ms. Gurpreet kaur dhiman Ms.Mandeep kaur Chandigarh University-Gharuan

A linear array is a list of finite number n of homogeneous data elements such that :

- a) The elements of the array are referenced respectively by an index set consisting of n consecutive numbers.
- b) The elements of the array are stored respectively in successive memory locations.
- The number n of elements is called the length or size of the array.
- Three numbers define an array: lower bound, upper bound, size.
- a. The lower bound is the smallest subscript you can use in the array (usually 0)
- b. The upper bound is the largest subscript you can use in the array
- c. The size / length of the array refers to the number of elements in the array, It can be computed as upper bound lower bound + 1

Example:

• A linear array DATA consisting of the name of six elements:

		1101011 = 2017
1	247	DAIA[1] = 247
2	56	DATA[2] = 56
3	429	DATA[3] = 429
4	135	DATA[4] = 135
5	87	DATA[5] = 87
6	156	DATA[6] = 156

Chapter 3 Seymour Lipschutz, Schaum's Outlines Series Data structures TMH

Example:

- An automobile company uses an array AUTO to record the number of auto mobile sold each year from 1932 through 1984.
- AUTO[k] = Number of auto mobiles sold in the year K
- LB = 1932
- UB = 1984
- Length = UB LB + 1 = 1984 1930 + 1 = 55

Representation of linear array in memory

Let LA be a linear array in the memory of the computer. The memory of the computer is a sequence of addressed locations.

- The computer does not need to keep track of the address of every element of LA, but needs to keep track only of the first element of LA, denoted by
- Base(LA)
- Called the base address of LA. Using this address Base(LA), the computer calculates the address of any element of LA by the following formula:
- LOC(LA[k]) = Base(LA) + w(K lower bound)
- Where w is the number of words per memory cell for the array LA

Print the contents of each element of DATA or Count the number of elements of DATA with a given property. This can be accomplished by traversing DATA, That is, by accessing and processing (visiting) each element of DATA exactly once.

• Algorithm 2.3: Given DATA is a linear array with lower bound LB and upper bound UB. This algorithm traverses DATA applying an operation PROCESS to each element of DATA.

- 1. Set K : = LB.
- 1. Repeat steps 3 and 4 while K<=UB:
- 2. Apply PROCESS to DATA[k]
- 3. Set K := K+1.
- 4. Exit.

Example:

- An automobile company uses an array AUTO to record the number of auto mobile sold each year from 1932 through 1984.
- a) Find the number NUM of years during which more than 300 automobiles were sold.
- b) Print each year and the number of automobiles sold in that year

```
Set NUM : = 0.
Repeat for K = 1932 to 1984:
if AUTO[K]>300, then : set NUM : = NUM+1
Exit.
```

```
Repeat for K = 1932 to 1984:
Write: K, AUTO[K]
Exit.
```


Array Insertion

INSERTING AN ELEMENT INTO AN ARRAY:

- Insert (LA, N, K, ITEM)
- Here LA is linear array with N elements and K is a positive integer such that K<=N. This algorithm inserts an element ITEM into the Kth position in LA.
- ALGORITHM
- Step 1. [Initialize counter] Set J:=N
- Step 2. Repeat Steps 3 and 4] while $J \ge K$
- Step 3. [Move Jth element downward] Set LA [J+1]: =LA [J]
- Step 4. [Decrease counter] Set J:=J-1
- [End of step 2 loop]
- Step 5 [Insert element] Set LA [K]: =ITEM
- Step 6. [Reset N] Set N:=N+1
- Step 7. Exit

Arrays Deletion

DELETING AN ELEMENT FROM A LINEAR ARRAY

- Delete (LA, N, K, ITEM)
- ALGORITHM
- Step 1. Set ITEM: = LA [K]
- Step 2. Repeat for J=K to N-1
- [Move J+1st element upward] Set LA [J]: =LA [J+1]
- [End of loop]
- Step 3 [Reset the number N of elements in LA] Set N:=N-1
- Step 4. Exit

LINEAR SEARCH

Example: Linear Search:

- Algorithm 2.4 : A linear array DATA with N elements and a specific ITEM of information are given. This algorithm finds the location LOC of ITEM in the array DATA or sets LOC = 0.
 - 1. Set K := 1, LOC := 0.
 - 2. Repeat steps 3 and 4 while LOC = 0 and $K \le N$:
 - 3. If ITEM = DATA[K], then : Set LOC := K.
 - 4. Set K := K+1.
 - [End of step 2 loop]
 - 5. [Successful?]
 - If LOC = 0, then:
 - Write: ITEM is not in the array DATA.
 - Else :
 - Write: LOC is the location of ITEM.
 - [End of if structure]
 - 6. Exit.

- How insertion and deletion is performed in arrays?
- What is base address.
- Define memory representation in an array.

Bibliography

- Seymour Lipschutz, Schaum's Outlines Series Data structures TMH
- Introduction to Data Structures Applications, Trembley&Soreson, Second Edition, Pearson Education
- <u>www.geeksforgeeks.org/analysis-of-algorithms-set-3asymptotic-notations/</u>
- <u>www.tutorialspoint.com/data_structures_algorithms/asymptotic_analysis.ht</u> <u>m</u>

Thank You