

Data Structures and Algorithms

(ESO207)

Lecture 10:

- Exploring nearly balanced BST for the directory problem
- Stack: a new data structure

Binary Search Tree (BST)

Definition: A Binary Tree **T** storing values is said to be **Binary Search Tree**

if for each node v in T

- If left(v) <> NULL, then value(v) > value of every node in subtree(left(v)).
- If right(v)<>NULL, then value(v) < value of every node in subtree(right(v)).

A question

Time complexity of

Search(T,x) and Insert(T,x) in a Binary Search Tree T = O(Height(T))

Time complexity of <u>any search</u> and <u>any single insertion</u> in a perfectly balanced Binary Search Tree on *n* nodes

Time complexity of <u>any search</u> and <u>any single insertion</u> in a sqewed Binary Search Tree on *n* nodes

Our Original Problem

Maintain a telephone directory

Operations:

Search the phone # of a person with ID no. x

Insert a new record (ID no., phone #,...)

Array based solution	Linked list based solution
Log n	O (<i>n</i>)
O (<i>n</i>)	Log n

Solution: We may keep **perfectly balanced** BST.

Hurdle: What if we insert records in increasing order of **ID**?

→ BST will be skewed ⊗

BST data structure that we invented looks very elegant, let us try to find a way to overcome the hurdle.

- Let us try to find a way of achieving Log n search time.
- Perfectly balanced BST achieve Log n search time.
- But the definition of Perfectly balanced BST looks <u>too</u> restrictive.
- Let us investigate: How crucial is perfect balance of a BST?

How crucial is perfect balance of a BST ?

$$H(1) = 0$$

$$H(n) = \leq 1 + H\left(\frac{n}{2}\right)$$

How crucial is perfect balance of a BST?

$$\boldsymbol{H(1)}=0$$

$$H(n) \le 1 + H\left(\frac{3n}{4}\right)$$

$$\le 1 + 1 + H\left(\left(\frac{3}{4}\right)^2 n\right)$$

$$\le 1 + 1 + \dots + H\left(\left(\frac{3}{4}\right)^i n\right)$$

$$\leq \log_{4/3} n$$

What lesson did you get from this recurrence?
Think for a while before going further ...

Lesson learnt:

We may as well work with **nearly** balanced BST

Nearly balanced Binary Search Tree

Terminology:

size of a binary tree is the number of nodes present in it.

Definition: A binary search tree **T** is said to be <u>nearly balanced</u> at node **v**, if

$$size(left(v)) \le \frac{3}{4} size(v)$$
 and

$$size(right(v)) \le \frac{3}{4} size(v)$$

Definition: A binary search tree **T** is said to be **nearly balanced** if it is **nearly balanced** at each node.

Nearly balanced Binary Search Tree

Think of ways of using **nearly balanced BST** for solving our dictionary problem.

You might find the following **observations/tools** helpful:

- If a node v is perfectly balanced, it requires many insertions till v ceases to remain nearly balanced.
- Any arbitrary **BST** of size n can be converted into a **perfectly balanced BST** in O(n) time.

Solving our dictionary problem Preserving $O(\log n)$ height after each operation

- Each node v in T maintains an additional field
 size(v) which is the number of nodes in the subtree(v).
- Keep Search(T,x) operation unchanged.
- Modify Insert(T,x) operation as follows:
 - Carry out normal insert and update the size fields of nodes traversed.
 - If BST T is ceases to be nearly balanced at any node v, transform subtree(v) into perfectly balanced BST.

"Perfectly Balancing" subtree at a node v

What can we say about this data structure?

It is elegant and reasonably simple to implement.

Yes, there will be huge computation for *some* insertion operations.

But the number of such operations will be rare.

So, at least intuitively, the data structure appears to be efficient.

Indeed, this data structure achieve the following goals:

- For any arbitrary sequence of n operations, total time will be $O(n \log n)$.
- Worst case search time: O(log n)

How can we justify these claims?

Keep thinking till we do it in a few weeks ☺.

Stack: a data structure

A few motivating examples

Finding path in a maze

Problem: How to design an algorithm for finding a path in a maze?

8-Queens Problem

Problem: How to place **8 queens on a chess board** so that no two of them attack each other?

Expression Evaluation

•
$$x = 3 + 4 * (5 - 6 * (8 + 9^2) + 3)$$

Problem:

Can you write a program to evaluate any arithmetic expression?

Stack: a data structure

Stack

Data Structure Stack:

- Mathematical Modeling of Stack
- Implementation of Stack

will be left as an exercise

Revisiting List

List is modeled as a sequence of elements.

we can insert/delete/query element at any arbitrary position in the list.

What if we restrict all these operations to take place <u>only</u> at one end of the list?

Stack: a new data structure

A special kind of list

where all operations (insertion, deletion, query) take place at <u>one end</u> only, called the **top**.

Operations on a Stack

Query Operations

- IsEmpty(S): determine if S is an empty stack
- Top(S): returns the element at the top of the stack

```
Example: If S is a_1, a_2, ..., a_n, then Top(S) returns
```

a_1

Update Operations

- CreateEmptyStack(S): Create an empty stack
- Push(x,S): push x at the top of the stack S

Example: If **S** is a_1 , a_2 ,..., a_n , then after **Push**(**x**,**S**), stack **S** becomes

$$\mathbf{x}$$
, a_1 , a_2 ,..., a_n

Pop(S): Delete element from top of the stack S

Example: If **S** is a_1 , a_2 ,..., a_n , then after **Pop(S)**, stack **S** becomes

$$a_2$$
 ,..., a_n

An Important point about stack How to access *i*th element from the top?

 a_1 a_{i-1} a_i a_n

• To access ith element, we must pop (hence <u>delete</u>) <u>one by one</u> the top i-1 elements from the stack.

A puzzling question/confusion

- Why do we restrict the <u>functionality of a list</u>?
- What will be the use of such restriction?

How to <u>evaluate</u> an arithmetic expression

Evaluation of an arithmetic expression

Question: How does a computer/calculator evaluate an arithmetic expression given in the form of a string of symbols?

$$8 + 3 * 5 ^ 2 - 9$$

Evaluation of an arithmetic expression

Question: How does a computer/calculator

evaluate an arithmetic expression given in the form of a string of symbols?

operators

First it splits the string into **tokens** which are operators or operands (numbers). This is not difficult. But how does it evaluate it finally ???

Precedence of operators

Precedence: "priority" among different operators

- Operator + has same precedence as -.
- Operator * (as well as /) has higher precedence than +.
- Operator * has same precedence as /.
- Operator ^ has higher precedence than * and /.

Associativity of operators

What is 2^3^2?

What is 3-4-2?

What is 4/2/2?

Associativity:

"How to group operators of <u>same</u> type?"

$$A \bullet B \bullet C = ??$$

A trivial way to evaluate an arithmetic expression

$$8 + 3 * 5^{2} - 9$$

- First perform all ^ operations.
- Then perform all * and / operations.
- Then perform all + and operations.

Disadvantages:

- 1. An ugly and case analysis based algorithm
- 2. Multiple scans of the expression (one for each operator).
- 3. What about expressions involving parentheses: $3+4*(5-6/(8+9^2)+33)$
- 4. What about associativity of the operators:
 - 2³² = 512 and not 64
 - 16/4/2 = 2 and not 8.

Overview of our solution

- 1. Focusing on a simpler version of the problem:
 - 1. Expressions without parentheses
 - 2. Every operator is left associative
- 2. Solving the simpler version
- 3. Transforming the solution of simpler version to generic

Step 1

Focusing on a simpler version of the problem

Incorporating precedence of operators through priority number

Operator	Priority
+,-	1
* , /	2
^	3

Insight into the problem

Let o_i : the operator at position i in the expression.

Aim: To determine an order in which to execute the operators

Position of an operator **does** matter

Question: Under what conditions can we execute operator o_i immediately?

Answer: if

- priority(o_i) > priority(o_{i-1})
- priority $(o_i) \ge \text{priority}(o_{i+1})$

Give reasons for ≥ instead of >

Question:

How to evaluate expression in a single scan?

Expression: $n_1 o_1 n_2 o_2 n_3 o_3 n_4 o_4 n_5 o_5 n_6 o_6 \dots$

Question:

How to evaluate expression in a single scan?

Expression: $n_1 o_1 n_2 o_2 n_3 o_3 n_4 o_4 n_5 o_5 n_6 o_6 \dots$

Question:

How to evaluate expression in a single scan?

Expression: $n_1 o_1 n_2 o_2 n_3 o_3 n_4 o_4 n_5 o_5 n_6 o_6 \dots$

Homework:

Spend sometime to design an algorithm for evaluation of arithmetic expression based on the insight we developed in the last slides.

(hint: use 2 stacks.)