

Data Structure & Algorithms

Sunbeam Infotech


Module Pre-requisites

- Java Programming Language
 - Language Fundamentals
 - Methods
 - Class & Object
 - static members
 - Arrays
 - Collections
 - Inner classes

- r 1) thinking
- 12 algorithms
- 3 implementation
 - 4 Interviews


Module plan

- 1. Time & Space complexity ~
- 2. Linear & Binary search
- 3. Recursion ~
- 4. Basic sorting -
- 5. Linked list -
- 6. Queues -
- 7. Stacks
- 8. Trees ~
- 9. Heap /
- 10. Advanced sorting ~
- 11. Hashing -
- 12. Graphs -

Pooblem Solving Techniques

- O Divide & Conquer
- 2) Greedy appeach
- 3 Dynamic Pobsamilya

Evaluations

- 1) Theory 40 marks CCEE
- 2 Lab 40 marks
- 3) Internal 20 marks


Data Structure

- Data Structure
 - · Organizing data in memory \ efficiently
 - Processing the data
- Basic data structures
 - Array
 - Linked List
 - Stack
 - Queue
- Advanced data structures
 - Tree
 - Heap
 - Graph

• Data structures are ADT. Object Oriented

Abstract Data Types

Array ADT: Fandom access

- Oget ele atinder
- @ set ele at index

Stack ADT : LIFO

- 1 Push
- 20 POD
- 3 peck
- (4) ISEmpty

Queue ADT : FIFO


- 1 Push
- 20 POD
- 3 peck
- 4) is Empty

Data Structure

- Data Structure
 - Organizing data in memory
 efficient
 - Processing the data
- Common data structures
 - Array
 - Linked List
 - Stack
 - Queue

- andysis
- * bytes
- asymtotic exact arphase
 - * iterations

- Asymptotic analysis
 - It is not exact analysis


- Space complexity
 - Unit space to store the data (Input space) and additional space to process the data (Auxiliary space)
- * Unit space O(1), O(n), O(n2)
- Advanced data structures
 - Tree
 - Heap
 - Graph

- Time complexity
 - Unit time required to complete any algorithm.
 - Approximate measure of time required to complete any algorithm. -> based on some factor


0(2)

Time complexity

Time complexity of a algorithm depends on number of iterations in the algorithm.

Common time complexities

- O(1) → T=k
- · O(n) → Tox ~ → single loop
- · O(n²) → Txn² → nested loops -(2)
- · O(n3) → T × n3 → nested loops -3
- · O(log n) → t x log n > partitioning
- · O(n log n) → To n log n → Partitioning

```
(1) check if sum is prime.

-> O(m): for(i=2; i<n; i++)E
 if(~7.i ==0)
 Pf("not prome")
 if( == 2) 4i
 bl ( ( bejuen ) ;
2 point table of "n".
 -0(1): for (i=1; i<=10;i++)
 Pf (myon *i);
```

Asymptotic notations

- Big O O(...) Upper bound → max time worst case
- Omega Ω(...) Lower bound on the best case
- Theta θ − Θ(...) Upper & Lower bound and have any care


Linear Search

 Find a number in a list of given numbers (random order).


for (i=a; i< n; i+t)?

if (a[i] ==key)

seturn index

if found

Space Complexity

• Time complexity

Input space: To n

· Worst case - mase iteration - Ton - O(n)

Aux Space: S=K O(1)

- · Best case > min iterations > T=k > Q(1) / O(1)
- Average case \rightarrow and iterating $\rightarrow T \propto \frac{\pi}{2} \rightarrow \Theta(m) / O(m)$


0(2)

Binary Search

	40
◥	19

& for sooted array only.	0	1	2	3	4	5	6	7	8
E ro= (2+~)/2	11	22	33	44	55	66	77	88	99
if (key = = a [m])			R	1	2	, i 2 m	2	= 16	6
if (key < a(on))	Da of			\bigwedge		رصل _	$\frac{1}{5}$ $\frac{1}{5}$ $\frac{1}{2}$, 9	8 3
efse	•					TX	i	Ç	1 → 2 →
$\beta = m + 1; \leftarrow eight$	fort				[ナ X -		~	\(\lambda\) →
return -1;					_	> 0(in col	2	


Recursion - Divide & Conquer

- Function calling itself is called as recursive function.
- To write recursive function consider
 - Explain process/formula in terms of itself
 - Decide the end/terminating condition
- Examples:

•
$$x^y = X * x^{y-1}$$

•
$$T_{n-1} = T_{n-1} + T_{n-2}$$

 $T_1 = T_2 = 1^{4}$

- Function call in recursion
- Pros & Cons of recursion

 On each function call, function activation record or stack frame will be created on stack.

Substitution

```
int fact(int n) {
 int r;
 if(n==0)
 return 1;
 r = n * fact(n-1);
 return r;
}
```

res=fact(4);

 $2^{2} = 2 \times (11)$ $2^{3} = 1 \times 2^{2}$ $2^{2} = 2 \times 2^{2}$ $2^{2} = 2 \times 2^{2}$ $2^{3} = 2 \times 2^{2}$ $2^{4} = 2 \times 2^{2}$ $2^{4} = 1 \times 2^{2}$

Recursion 24 Recursion 768 = fact(4)

```
int fact(int n) {
  int r;
  if(n==0) x
 return 1;
  r = n * fact(n=1);
  return r;
}
```

```
int fact(int n) {
  int r;
  if(n==0)  
 return 1;
  r = n * fact(n-1);
  return r;
}
```

```
int fact(int n) {
 int r;
 if(n==0) ↑
 return 1;
 r = n * fact(n-1);
 return r;
}
```

```
int fact(int n) {
int r;
if(n==0) 
  return 1;
  r = n * fact(n-1);
  return r;
}
```

function activation record/Stack former is created on stack for each fin cell.

- " Created when for called
- * destroyed when for return

FAR Catelins

- 1) local variables
- 2 arguments
- 3 return address

 Laddr of next instru

 to be executed when

 for returns.

 = addr of next instru

 ofter for Coll.


Recursion Fes = fact (4)

```
int fact(int n) {
  int r;
  if(n==0)
 return 1;
  r = n * fact(n-1);
  return r;
}
```

```
int fact(int n) {
 int r;
 if(n==0)
 return 1;
 r = n * fact(n-1);
 return r;
}
```

```
int fact(int n) {
int r;
if(n==0)
  return 1;
  r = n * fact(n-1);
  return r;
}
```

```
int fact(int n) {
  int r;
  if(n==0)
 return 1;
  r = n * fact(n-1);
  return r;
}
```

```
int fact(int n) {
  int r;
  if(n==0)
  return 1;
  r = n * fact(n-1);
  return r;
}
```

```
16): 265 \...

Let= jam/02

L(1): 1=1 x=
```

```
\frac{c(3)}{2} \cdot \frac{1}{n=3} \cdot \frac{1
```

```
t(7): \int_{a+1}^{a+1} \frac{1}{a} \int_{a+1}^{a+1}
```

```
f(1): N=1

f(2): N=2

f(3): N=3

f(3): N=3


f(4): N=4

f(4
```

```
t(1): \int_{a+1}^{a+2} \int_{a+1}^
```


Binary Search


Sorting


Arranging array elements in ascending or descending order.

Popular sorting algorithms

```
Selection sort
Bubble sort
Insertion sort
Quick sort
Merge sort
Heap sort
```


$$for(i=a, i<5; i++) {$$
 $for(i=a, i<5; i++) {}$
 $for(j=i+1; i<6; i++) {}$
 $if(aCi) > aCi)$
 $if(aCi) > aCi)$
 $Swap(aCi) aCi));$


$$\frac{1}{3} = \frac{(m-1)}{4} + \frac{(m-2)}{4} + \frac{(m-3)}{4} + \dots + 1$$

$$\frac{1}{3} = \frac{(m-1)}{4} + \frac{(m-2)}{4} + \frac{(m-3)}{4} + \dots + 1$$

$$\frac{1}{3} = \frac{(m-1)}{4} + \frac{(m-2)}{4} + \frac{(m-3)}{4} + \dots + 1$$

$$\frac{1}{3} = \frac{(m-1)}{4} + \frac{(m-2)}{4} + \frac{(m-3)}{4} + \dots + 1$$

$$\frac{1}{3} = \frac{m^2 - m}{2} + \frac{m^2 - m}{2}$$

$$\frac{1}{3} = \frac{m^2 - m}{2} + \frac{m^2 - m}{2}$$

$$\frac{1}{3} = \frac{m^2 - m}{2} + \frac{m^2 - m}{2}$$

$$\frac{1}{3} = \frac{m^2 - m}{2} + \frac{m^2 - m}{2}$$

$$\frac{1}{3} = \frac{m^2 - m$$


Theory of Approximation

N >> 1

[n²>>>> N]

all lower order terms

can be neglected.


Selection Sort

class Person: id, name, age.

0	1	2	3	4	5
ı	5	9	7	7	3
B	*	P	G	N	Q
24	20	28	30	39	22

3

3


Thank you!

Nilesh Ghule <nilesh@sunbeaminfo.com>

