

Data Structure

Chapter 1: Introduction to Data Structure

What this course is about?

Data structures: conceptual and concrete ways to organize data for <u>efficient storage</u> and <u>efficient manipulation</u>

Employment of this data structures in the design of <u>efficient algorithms</u>

Why do we need them?

Computers take on more and more complex tasks

Imagine: index of 8 billion pages! (Google)

Software implementation and maintenance is difficult.

Clean conceptual framework allows for more efficient and more correct code

Why do we need them

Requirements for a good software:

Clean Design

Easy maintenance

Reliable (no core dumps)

Easy to use

Fast algorithms

Efficient data structures

Efficient algorithms

Example

A collection of 3,000 texts with avg. of 20 lines each, with avg. 10 words / line

 \rightarrow 600,000 words

Find all occurrences of the word "happy"

Suppose it takes 1 sec. to check a word for correct matching

What to do?

Example (cont'd)

Some example data structures

 $\log_2 600000 = 19 \text{ sec. } \text{Vs.} 166 \text{ hours!}$

What will you learn?

What are some of the common data structures

What are some ways to implement them

How to analyze their efficiency

How to use them to solve practical problems

What you need

- Programming experience with C / C++
 - Some Java experience may help as well (but not required)
- Textbook
 - Data Structures and Algorithm Analysis in C++
 - Mark Allen Weiss

 An Unix account to write, compile and run your C/C++ programs

Topics

Analysis Tools / ADT Arrays Stacks and Queues Vectors, lists and sequences Trees Heaps / Priority Queues Binary Search Trees – Search Trees Hashing / Dictionaries Sorting Graphs and graph algorithms