Data Structures

Unit -I

Course Contents

- Data Types
 - Abstract data types (ADT)
 - Pointers
 - Pointers to Arrays, Structures and Functions
- Linked Lists
- Stack
- Queues
- Trees
- Graphs

What is a Computer Program?

- To exactly know, what is data structure?
 We must know:
 - What is a computer program?

Introduction to Data Structures

What is Data?

- Any useful information that can be stored or memorized for future reference
 - In an organization it can be
 - Employee's name, age, department, address so on
 - In Railway reservation office
 - Passenger name, traveling date, traveling time, seat number so on
 - In Computers
 - Set of integers, Structure(s) or any other user defined data type

Definition

- An organization of information, usually in memory, for better algorithm efficiency such as queue, stack, linked list, heap, dictionary, and tree,
- In computer science, a **data structure** is a particular way of storing and organizing data in a computer's memory so that it can be used efficiently.
- Data may be organized in many different ways; the logical or mathematical model of a particular organization of data is called a **data structure**.
- Different operations are defined for each type of data structure to add, delete or modify its content

Data Structures: More specifically

- A data structure is a way of grouping fundamental types (like integers, floating point numbers, and arrays) into a bundle that represents some identifiable thing.

Why Study?

Designed to develop students understanding the impact of *structuring data to achieve efficiency* of a solution to a problem

After completion you will be familiar with important and most often used data structuring techniques.

It will enable you to understand the manner in which data is organized and presented later.

Objectives of the course

- Present in a systematic fashion the most commonly used data structures, emphasizing their abstract properties.
- Discuss typical algorithms that operate each kind of data structure, and analyze their performance.
- Compare different Data Structures for solving the same problem, and choose the best

3 steps in the study of data structures

- Logical or mathematical description of the structure
- Implementation of the structure on the computer
- Quantitative analysis of the structure, which includes determining the amount of memory needed to store the structure and the time required to process the structure

- Data may be organized in many ways
 - E.g., arrays, linked lists, trees etc.
- The choice of particular data model depends on two consideration:
 - It must be rich enough in structure to mirror the actual relationships of data in the real world
 - The structure should be simple enough that one can effectively process the data when necessary

Data strucure Classification

Primitive vs Non primitive

Based on data type used to organize the data

primitive: Uses primitive type such as int float etc.

Non primitive: Uses non primitive type such as derived or user defined types like array, union, structure

Linear vs Non Linear

Based on organization fashion.

<u>Linear Data structure</u>: A data structure is said to be linear if its elements form a sequence. The elements of linear data structure are represented by means of sequential memory locations eg: stack, queue

Non linear <u>Data structure</u>: Data items are organized in non linear fashion, i.e., not in sequential order

A data structure is said to be non-linear if its elements show a hierarchical /adjacency relationship between each other. All elements assign the memory as random form and you can fetch data elements through random access process.

eg: Tree, graphs.

Linear Recakon Ship (Stact)

Quare

Common operations on list of items

- Retrieval
- Searching
- Sorting
- Insertion
- Deletion
- Updation
- Merging
- Traversing(visiting the elements)

A Real Life Example

Electronic Phone Book Contains different **DATA**:

- names
- phone number
- addresses

Need to perform certain **OPERATIONS**:

- add
- delete
- look for a phone number
- look for an address

How to organize the data so to optimize the efficiency of the operations

- Lisa
- **Michele**
- John
- 110
- 622-9823
- 112-4433
- **75**
- **Bronson**
- **Paola**

Two basic representations for storing the data

- Arrays
- Linked Lists
- Issues
 - Space needed
 - Operations efficiency (Time required to complete operations)
 - Retrieval
 - Insertion
 - Deletion

What data structure to use?

Data structures let the input and output be represented in a way that can be handled efficiently and effectively.

Abstract Data Types (ADT)

- This is a higher level, domain and operations independent specification of data
 - While working on an "integer" type we don't worry about its low level implementation (can be 32 bit, or 64 bit number)
 - Distance = rate * time (rate and time can be of type integer or real numbers)
 - Employee record means same to the bosses of two different organizations, no matter how differently they are stored by the admin officers

Abstract Data Type ADT

A data type whose properties (domain and operations) are specified independently of any particular implementation

ADT is a mathematical model which gives the a set of utilities available to the user but never states the details of its implementation.

Algorithms

- The operations defined on the data structures are generally knows as algorithms
- For each data structure there has to be defined algorithms
- Algorithms are normally used to add, delete, modify, sort items of a data structure
- All programming languages are generally equipped with conventional data structures and algorithms.
- New data structures and the algorithms for manipulation can be defined by the user

The first Data Structure

An Array!

Word about Arrays!

Lets Get Started:

- Arrays are data structures
 - Finite
 - Contiguous
 - Fast
 - Direct Access
 - All elements of same data type
 - Insertion / Deletion ??? HOW??

Arrays

- How to Input arrays
- How to process arrays
- How to insert an item in an array
- How to delete an item from an array
- How to pass an array

Array

How to add 4

2 3 4 7 8

How to add 1 in the array?

Not possible

The first Data Structure

An Array!

The simplest form of an Array is a *one dimensional array* that may be defined as a finite ordered set of homogenous elements

For Example

int a[100];

Basic Operations

Extraction

- A function that accepts an array "a" and an index "i", and returns an element of the array.
- Example

a[i]

Storing

- It accepts array "a" an index "i" and an element x.
- Example
- a[i]=x

One Dimensional Array

range = *upper - lower+1*

Neither the *upper bound* nor the *lower bound* can be changed and as well as the *range* can be changed during the program execution.

Implementation of 1Dimenional Array

- int b[100];
- Reserves 100 successive locations, each large enough to contain a single integer.
- The address of the first of these locations is called the base Address: base(b)
- Reference to element b[0] is to the element at location base(b)
- Reference to b[1] is to the element at base(b) + 1* esize

Hence

b gives you the starting memory address of the array b

Memory view of an array

int a[5] 2 3 4 7 8

a[0]
a[1]
a[2]
a[3]
a[4]

Draw backs of array representation

- Size is always fixed(Static or Dynamic allocation)
- Insertion and deletion requires shifting of data. So, extra time will be spent in movement of data.
- By deleting the data item we can't delete the memory allocated for that item. Memory gets deleted only when the contiguous block of memory is deallocated(implicitly(static)/ Explicitly(dynamic))
- We can't make the list to grow dynamically with array representation.

Example

To under stand the difficulties of with arrays, insertion and deletion operations on arrays are discussed in class(Refer program)