Data Structures Through C

Student Handout Book

Contents

Lecture 1: C Revision I

- Importance of data structures
- Data types in C
- Instructions and its types
- The decision control instruction
- Working of logical operators
- Different types of loops
- Difference between break, continue and exit
- Case control instruction

Lecture 2: C Revision II

- Pointers and their usage
- Function call by value and by reference
- Arrays and their working

Lecture 3: Searching

- Operations performed on an array
- What are algorithms
- Important features of an algorithm
- Conventions to be followed while writing an algorithm
- Linear search and Binary search

Lecture 4: Searching and Frequency count

- Analyzing an algorithm
- Rate of increase for growth rate with respect to Big Oh notation

Lecture 5: Analysis of Searching Method

- Tools to calculate time complexity
- Cases to be considered while analyzing an algorithm
- Analysis of Linear search and Binary search

Lecture 6: Hashing

- Hashing techniques:
 - o Division method
 - o Mid-Square method
 - o Folding method
 - o Digit analysis method
- Linear and Quadratic probing

Lecture 7: Sorting

- Selection sort and its analysis
- Bubble sort and its analysis
- Radix sort

Lecture 8: Sorting and Recursion

- Insertion sort
- Recursive functions

Lecture 9: Quick Sort

- Splitting mechanism
- Quick sort algorithm
- Quick sort program

Lecture 10: Structures

- Defining and using structures
- Array of structures
- Copying structure variables
- Nested structures
- Passing structure elements
- Passing structures

Lecture 11: Structures and Polynomials

- Polynomial representation
- Passing array of structures
- General operations on polynomials

Lecture 12: Two Dimensional Arrays

- Using two dimensional arrays
- Saddle point of an array

Lecture 13: Sparse Matrices

- Sparse matrices
- Passing arrays
- 3 tuple conversion

Lecture 14: Transpose of Sparse Matrices

• Transpose of a sparse matrix

Lecture 15: Addition of Sparse Matrices

Addition of sparse matrices

Lecture 16: Multiplication of Sparse Matrices

Matrix multiplication

Multiplication of sparse matrices

Lecture 17: Storage

- Storage two dimensional arrays
- 3 dimensional arrays
- 4 dimensional arrays
- n dimensional arrays

Lecture 18: Dynamic memory allocation

- Limitations of arrays
- Dynamic memory allocation
- Steps involved in memory allocation

Lecture 19: Linked Lists

- Memory leaks
- Linked lists
- Creation of linked lists

Lecture 20: Operations on Linked Lists I

- Appending a new node to a link list
- Adding a new node at the beginning of a linked list
- Adding a new node at a specified position in a linked list
- Deleting a node from a linked list
- Deleting all the nodes in a list

Lecture 21: Operations on Linked Lists II

- Arranging the elements in a linked list in ascending order
- Sorting the elements in a linked list

Lecture 22: Operations on Linked Lists - III

- Reversing a linked list
- Merging two linked lists

Lecture 23: Operations on Linked Lists - IV

- Concatenating two linked lists
- Addition of polynomials using linked lists

Lecture 24: Circular Linked Lists

- Circular linked lists
- Adding a new node to a circular list
- Deleting an existing node from a circular list
- Counting the nodes of a circular linked list
- Displaying the nodes in a circular linked list

Lecture 25: Doubly Linked Lists

- Doubly linked lists
- Common operations on a doubly linked list

Lecture 26: Sparse Matrices as Linked Lists I

• Representing sparse matrices in the form of linked lists

Lecture 27: Sparse Matrices as Linked Lists II

- Add new node to linked Lists
- Display contents of Linked List
- Delete all nodes in the Linked List
- Program to implement sparse matrices as linked lists

Lecture 28: Recursive LL

- Recursive count()
- Recursive compare()
- Recursive **copy**()
- Recursive **append()**

Lecture 29: Linked Lists Using Unions

- What are **union**s
- Declaring unions
- Using unions
- Generalized linked lists

Lecture 30: Generalized Linked Lists

- Copying generalized linked lists
- Depth of generalized linked lists
- Comparing generalized linked lists

Lecture 31: Stacks

- Stack and its utilities
- Program to implement stack as an array

Lecture 32: Stack as a Linked List

Program to implement stack as a linked list

Lecture 33: Stack Expressions

Different form of expressions

Lecture 34: Stack Operations

Infix to Postfix conversion

Lecture 35: Postfix

Evaluation of Postfix form

Lecture 36: Infix To Prefix

Infix to Prefix conversion

Lecture 37: Postfix To Prefix

- Evaluation of Prefix form
- Postfix to Prefix conversion

Lecture 38: Postfix To Infix

Postfix to Infix conversion

Lecture 39: More Conversions

- Prefix to Postfix conversion
- Prefix to Infix conversion

Lecture 40: Queue I

- Queue
- Program to implement queue as an array

Lecture 41: Queue II

- Limitations of queue
- Circular queue

Lecture 42: Deque and Priority Queue

- Deque
- Program to implement deque
- Priority queue

Lecture 43: Trees

- What are trees
- Tree terminology
- Strictly and complete trees

Lecture 44: Tree Traversal

- Preorder, Postorder and Inorder traversal
- Reconstruction of trees

Lecture 45: Binary Search Trees I

- Representing trees using arrays
- Linked representation of trees
- Binary search trees

Lecture 46: Binary Search Trees II

- Traversing of trees using Inorder, Preorder and Postorder
- Non recursive Inorder traversal of trees
- Non recursive Preorder traversal of trees

- Non recursive Postorder traversal of trees
- Comparison of two trees

Lecture 47: Binary Tree

- Successor and predecessor
- Insertion of a node in a binary search tree
- Deleting an existing node from a binary search tree
- Searching a node in a binary search tree

Lecture 48: Threaded Binary Tree

- Threaded binary trees
- Representation of threaded binary trees
- Inserting a node in a threaded binary tree
- Traversing the threaded binary tree in inorder

Lecture 49: Heap

- Heap
- Creation of a heap
- Heap sort

Lecture 50: AVL Trees and B Tree

- Program to create a heap
- AVL tree
- 2 3 tree
- B tree

Lecture 51: Graphs

- Graphs
- Terminology associated with graphs
- Representation of graphs
- Adjacency list

Lecture 52: Adjacency Multilist

- Adjacency matrices
- Adjacency multilist
- Orthogonal representation of graphs

Lecture 53: Depth First Search

- Depth first search
- Program to implement depth first search algorithm

Lecture 54: Breadth First Search

Breadth first search

• Program to implement breadth first search algorithm

Lecture 55: Spanning Tree

- What is a spanning tree
- Cost of spanning tree
- Kruskal's algorithm to determine minimum cost spanning tree

Lecture 56: Dijkstra's Algorithm

- Dijkstra's algorithm to determine minimum cost spanning tree
- AOV network

Lecture 57: Memory Management I

- Memory management
- First fit algorithm
- Best fit algorithm

Lecture 58: Memory Management II

Next fit algorithm

Lecture 59: Garbage Collection

- Garbage Collection
- Marking algorithm
- Compaction

Lecture 60: File Organization

- Files
- File Organization

C Revision - I

Yashavant Kanetkar

Objectives

- → The importance of data structures
- → The data types in C
- → What are instructions and its types
- → The decision control instruction
- → Working of logical operators
- → Different types of loops
- -> Difference between break, continue and exit
- → Case control instruction

Data Structures

What are they

Way of organizing data and opns. performed on it

- Where are they used
 - Car Parking
 - File Storage
 - Dictionary
 - Shortest route
 - Searching Law Books
 - Sorting
 - Device Drivers
 - Evaluation of expression
 - Networking

1

C Instructions

→ Type Declaration Instructions

int i, j; char ch, dh; float a, b;

-> Arithmetic Instructions

c = 5 / 9.0 * (f - 32);

+ - * / % - Arithmetic operators

→ Input / Output Instructions

printf(), scanf()

→ Control Instructions

Control the sequence of execution of instructions

Types - Sequence - Default

- Decision
- Repetition
- Case

Decision Control Instruction Implementation - if-else, ?: General Form if (condition) statement1; else statement2; Cond. is usually built using <, >, <=, >=, ==,!= && || ! Condition - True - Replaced by 1 Condition - False - Replaced by 0 Truth in C is nonzero Falsity is zero

<u>\</u>	<u> Norki</u>	ing of && A	<u>\nd </u>				
cond1	cond2	cond1 && cond2	cond1 cond2				
True	True	True	True				
False	False	False	False				
True	False	False	True				
False	True	False	True				
cond1 && cond2 cond1 cond2 cond2 executed only if cond1 is true cond2 executed only if cond1 is false							

Case Control Instruction main() switch (expression) case constant expression: case constant expression: case constant expression: default: https://www.default.com/defa

C Revision - II

Yashavant Kanetkar

Objectives

- → Pointers and their usage
- → Function call by value and by reference
- → Arrays and their working

main() { int i = 10; printf ("\n value of i = \%d", i); printf ("\n value of i = \%d", &i); printf ("\n value of i = \%d", *(&i)); } Pointer Operators & - 'Address Of' Operator * - 'Value at Address' Operator - 'Indirection Operator Cell number


```
The Next Step

main()
{

int i = 10; int *j; int **k;
printf ("\n value of i = %d", i);
printf ("\n address of i = %d", &i);
printf ("\n value of i = %d", *(&i));
j = &i;
printf ("\n address of j = %d", *(&i));
j = intf ("\n value of j = %d", *(&i));
printf ("\n value of j = %d", *);
printf ("\n value of j = %d", *&j);
k = &j;
printf ("\n %d %d %d %d %d %d %d , k, &k, *k, *&k);


printf ("\n %d %d %d %d %d %d %d %d , i, *&i, *j, **&j,

**k, ***&k);
}
```


```
Main()
{
 int m1, m2, m3, per; int i;
 for (i = 1; i <= 10; i++)
 {
 printf ("Enter Marks");
 scanf ("%d %d %d", &m1, &m2, &m3);
 per = (m1 + m2 + m3)/3;
 printf ("%d", per);
 }
 printf ("%d", per);
}

→ Use 10 variables each holding 1 value
→ Use 1 variable holding all 10 values
→ Array
→ Array - Variable that can hold more than 1 value at a time
```


Searching

Yashavant Kanetkar

Objectives

- → Operations performed on an array
- → What are algorithms
- → Important features of algorithms
- → Conventions to follow while writing an algorithm
- Linear search and Binary search

<u>Algorithm</u>

- Method of accomplishing a task in a finite number of steps
- → Origin Persian Mathematician Abu Jaffer Al-Khowarizmi
- Aka Recipe, Method, Technique, Procedure, Routine
- Important Features:
 - Input- Must have zero or more inputs
 - → Output Must have one or more outputs
 - → Finiteness Must terminate after finite no. of steps
 - → Definiteness- Each step must be unambiguously defined
 - → Effectiveness All operations must be sufficiently basic
- Types:
 - Iterative- Repetition using loop
 - Recursive- Divide and Conquer

Data	Structures	Through	C/I	ecture 03

Array Operations

Operations	Description
Traversal	Processing each element in the array
Search	Finding the location of an element with a given value
Insertion	Adding a new element to an array
Deletion	Removing an element from an array
Sorting	Organizing the elements in some order
Merging	Combing two arrays into a single array

```
main()
{
 int a[] = { 11, 2, 9, 13, 57, 25, 17, 1, 90, 3 };
 int i, num;
 printf ("Enter no. to search: ");
 scanf ("%d", &num);
 for (i = 0; i <= 9; i++)
 {
 if (a[i] == num)
 break;
 }
 if (i == 10)
 printf ("No such number in array");
 else
 printf ("Number is at position %d", i);
}</pre>
```

```
Binary Search
main()

{

int a[] = {1, 2, 3, 9, 11, 13, 17, 25, 57, 90 };
int l = 0, u = 9, m, num;
printf ("Enter number to search:");
scanf ("%d", &num);
while (I <= u)
{

m = (I + u) / 2;
if (a[m] == num)
{

printf ("No. is at position %d", m); exit();
}
a[m] > num?(u = m - 1):(I = m + 1);
}
printf ("Element is not present in the array.");
```


Searching & Frequency Count

Yashavant Kanetkar

Objectives

- Analyzing an algorithm
- Rate of increase for growth rate with respect to Big Oh notation

Analysis Of Algorithms Determining Time Requirement Space Requirement Cheaper - Not so relevant Cheaper - Not so relevant Cheaper - Not so relevant Iterative - WD in loop Recursive - WD in break & make Solution Don't calculate exact time Calculate approx. no. of operns. for given input No,. of opns a Time


```
Fibonacci Series
 fibonacci ()
 Line no. No. of execution
2
3
4
5
6
7
 old = 1;
 new = 1;
 n = 20 ;
 for (i = 1; i < n; i + +)
8
 a = old + new;
9
 printf ( "%d ", a );
10
 old = new;
11
 new = a;
12
 }
13 }
 Ignoring the const 5 & 2
 complexity -> O( n )
```

Exercise Determine the frequency counts for following two program segments: 1 for (i = 0 ; i < n ; i + +) 2 { 3 for (j = 0 ; j < i ; j + +) 4 { 5 for (k = 0 ; k < j ; k + +) 6 { 7	Line no. No. of exec.				
10 } 1 i=0 2 while (i < n) 3 { 4	Line no.	No. of exec.			

	Rate of Increase											
n	log n	n log n	n²	n ³	2 ⁿ							
1	0.0	0.0	1.0	1.0	2.0							
2	1.0	2.0	4.0	8.0	4.0							
5	2.3	11.6	25.0	125.0	32.0							
10	3.3	33.2	100.0	1000.0	1024.0							
15	3.9	58.6	225.0	3375.0	32768.0							
20	4.3	86.4	400.0	8000.0	1048576.0							
30	4.9	147.2	900.0	27000.0	1073741824.0							
40	5.3	212.9	1600.0	64000.0	1099511627776.0							
50	5.6 282.2 2500.0 125000.0 1125899906842620.0											
O(1) - const., O(n) - linear, O(n²) - quadratic, O(n³) - cubic												
O(2^n) - exponential												
O(log n) is faster than O(n)												

Exercise

For which range of values would the algorithm whose order of magnitude is n³ be better than an algorithm who order of magnitude is 2ⁿ

n	n ³	2 ⁿ
1	1.0	2.0
2	8.0	4.0
5	125.0	32.0
6	216.0	64.0
7	343.0	128.0
8	512.0	256.0
9	729.0	
10	1000.0	1024.0
15	3375.0	32768.0
20	8000.0	1048576.0
30	27000.0	1073741824.0
40	64000.0	1099511627776.0
50	125000.0	1125899906842620.0

Better	
	Better

Analysis Of Searching Methods

Yashavant Kanetkar

Objectives

- → Tools to calculate time complexity
- Cases to be considered while analyzing algorithms
- →Analysis of Linear search and Binary search

Classification Of Growth

- Rate of growth is dominated by largest term in an equation
- → Neglect terms that grow more slowly
- Leftover is known as order of the algorithm
- → Algos. are grouped into 3 categories based on their order
- → Big Omega Ω (f)

If $g(x) \in \Omega(f)$, g(n) >= cf(n) for all $n >= n_0$ (c = const.) Represents class of functs that grow at least as fast as f

Big Oh - O(f)

If $g(x) \in O(f)$, g(n) <= cf(n) for all $n >= n_0$ (c = const.) Represents class of functs that grow no faster than f

→ Big Theta - 8(f)

 $\theta(f) = \Omega(f) \cap O(f)$

Represents class of funcis that grow as fast as f

Data Structures	Through C /	Lecture 05
-----------------	-------------	------------

```
Analysis Of Linear Search
linearsearch (int *list, int value, int n)
 Best Worst
 Avg.
  for (i = 0; i < n; i + +)
 N + 2
 N
 2
 if ( value == list [ i ] )
 return i;
 Possible inputs
  return -1;
 Probability of each input
 The value being searched
 is found in first location
 The value being searched matches the last elements
 in the list
 The value being searched is not present in the list
```


```
Analysis Of Binary Search
bisearch (int *a, int x)
 Halving nature of algo.
  lower = 0; upper = 10;
 N = 2<sup>k</sup> - 1
  while ( lower <= upper )
 2^{k-1} - 1, 1, 2^{k-1} - 1
 K = 3, 2<sup>3</sup> - 1 = 7, N = 7
2<sup>3 - 1</sup> - 1, 1, 2<sup>3 - 1</sup> - 1
3, 1, 3
 mid = (lower + upper)/2;
 switch (compare (x, a[mid]))
 K = 2, 2^2 - 1 = 3, N = 3
2^{2-1} - 1, 1, 2^{2-1} - 1
 case '>':
 lower = mid + 1; break;
 case '<' :
 ī, 1, 1
 upper = mid - 1; break;
 N = 2^k - 1
 case '=':
 \log_2 2^k = \log_2 (N + 1)
 printf ( "%d ", mid ) ; exit( ) ;
 k \log_2 2 = \log_2 (N + 1)
 Best
 Worst
 k = log_2 (N + 1)
  }
 log (N+1)
```

Hashing

Yashavant Kanetkar

Objectives

- → Hashing Techniques
 Division method
 Mid Square method
 Folding method
 Digit Analysis method
- → Linear and quadratic probing

Hashing Functions

- → Division
- → Mid Square
- Folding
- → Digit Analysis

Division 3229329 4231176 7621913 9812427 2178115 4031231 0 Store elements as per hash value Hash value - index based 4031231 Hash value = no. % 10 2 If hash value clashes - collision 3 7621913 - chaining (not efficient) - rehashing 4 2178115 5 1431327 4231176 6 9812427 8 1431327 9 3229329 Linear Probing

Mid - Square Identifiers - A = 1, ..., Z = 26, 0 = 27, 1 = 28, ..., 9 = 36 Find octal equivalent of each character Square the octal equivalent Use middle bits of square as hash value Table size = 2^r, r is no. of middle bits Х **X**1 (X1) 2 01 В 02 4 ... Y Z 1701 31 32 2000 0 33 2101 1 34 2204 Α1 134 20420 **A2** 135 20711 030124 125620

Folding

Digit Analysis

- Each identifier is interpreted as a no. using some radix r
- Same radix is used for other identifiers
- Digits in each identifier is examined
- Digits with skewed distribution are deleted
- Digits are deleted till balance digits are in range of HT

More Hashing

- Hash table contains buckets
- Each buckets may contain several slots
- > Each slot can hold one record
- Collision when two identifiers hash into same bucket
- Overflow when new identifier is hashed into a full bucket
- If number of slots = 1 then Collision = Overflow
- Collision handling techniques:
 - Linear probing -

search the bucket (f (x) + i) % b, for $0 \le i \le b - 1$

Quadratic probing -

search the bucket f (x) $(f(x) + i^2) \% b \\ (f(x) - i^2) \% b, for 1 <= i <= (b-1)/2$

Linear Probing

```
4028 2133 1098 7915 6749 5141 3138 f(x) = no. % 10
 key = (f(x) + i) \% b
f (int no, int *arr, int b)
 0 6749
 1 5141
 int i, j, initialpos;
 j = no % 10; intialpos = j;
for (i = 1; arr[j] != no && arr[j] != 0; i++)
 2 3138
 3 2133
 j = ( no % 10 + i ) % b;
 5 7915
 if ( j == initialpos )
 printf ( "Array full" ); return;
 8 4028
 }
arr [ j ] = no ;
 9 1098
```


Sorting

Yashavant Kanetkar

Objectives

- → Selection Sort and its Analysis
- → Bubble Sort and its Analysis
- → Radix Sort

```
Selection Sort
main()
 17 6 13 12 2
 6 17 13 12 2
 0 - 1
  int a[] = { 17, 6, 13,12, 2 };
 0 - 2
0 - 3
 6 17 13 12 2
  int i, j, t;
  for (i = 0; i \le 3; i + +)
 6 17 13 12 2
 2 17 13 12 6
 0 - 4
 for (j = i + 1; j \le 4; j + +)
 2 13 17 12 6
2 12 17 13 6
 1 - 2
 if ( a[ i ] >a[ j ] )
 2 6 17 13 12
 1 - 4
 2 6 13 17 12
 2 - 3
 t = a[i]; a[i] = a[j];
 12 17 13
 26
 2 - 4
 2 6 12
 13 17
  for (i = 0; i <= 4; i + +)
printf ("%d", a[i]);
```

```
Analysis Of Selection Sort
selectionsort (int *a, int n)
 17, 6, 13, 12, 2
 for (i = 0; i < n - 1; i + +)
 No. of comp.
 for (j = i + 1; j < n; j + +)
 0
 4
 1
 3
 if (a[i] > a[j])
 2
 2
 t = a[i];
 3
 a[i] = a[j];
a[j] = t;
 N - 1
 N(N-1)
 i
 2
 }
 i = 1
 }
 = O(N^2)
```

```
Bubble Sort
main()
 17 6 13 12 2 i i+1 6 17 13 12 2 0 - 1
  int a[] = \{17, 6, 13, 12, 2\};
  int i, j, t;
 6 13 17 12 2 1 - 2
 6 13 12 17 2 2 - 3
6 13 12 2 17 3 - 4
  for (j = 0; j \le 3; j + +)
 for (i = 0; i \le 3 - j; i + +)
 6 13 12 2 17 0 - 1
6 12 13 2 17 1 - 2
6 12 2 13 17 2 - 3
 if ( a[i] > a[i+1])
 t = a[i]; a[i] = a[i+1];
 6 12 2 13 17 0 - 1
 a[i+1]=t;
 6 2 12 13 17 1 - 2
 }
 12 13 17 0 - 1
  for (i = 0; i <= 4; i++)
 printf ( "%d", a[ i ] );
```

```
Analysis Of Bubble Sort
bubblesort ( int *a, int n )
 17, 6, 13, 12, 2
  for (j = 0; j < n - 1; j + +)
 j No. of comp.
 for (i = 0; i < (n-1)-j; i++)
 0
 4
 1
 if (a[i] > a[i+1])
 2
 2
 t = a[i];
 3
 a[i] = a[i+1];
a[i+1] = t;
 <u>N - 1</u>
 N(N-1)
 `i =
 }
 i = 1
  }
 = O(N^2)
```

						R	ad	iх	S	ort						
[9	47	2	1 :	32	5 13	3 27	7 4	54	76	29	85	98	3 6	2	30
Q_0	30							mer		n	Q_0	4	5	9		
Q ₁	21					resp Initi				nits	Q ₁	13				
Q_2	32	62				plac	e th	en v	w.r.t	tens	Q_2	21	27	29		
Q_3	13					-		nd s			Q_3	30	32			
\mathbf{Q}_4	4	54				30 4	21 54	32 5	62 85	13 76	Q_4	47				
Q_5	5	85				47	27	98	9	29	Q_5	54				
Q_6	76										Q_6	62				
\mathbf{Q}_7	47	27									Q_7	76				
Q ₈	98										Q_8	85				
Q ₉	9	29									Q_9	98				
	4	5	9	13	21	27	29	30	32	47	54	62	76	8 6	5	98

```
..Contd.
radix ( int a[ ], int arr[ ][ 3],
 combine ( int *a, int arr[ ][ 3 ] )
  int n, int dig)
 int i, j, x = 0;
 for (i = 0; i < 10; i + +)
  int i, j, key;
  for (i = 0; i < n; i + +)
 for (j = 0; j < 3; j + +)
 key = ( a [ i ] / dig ) % 10 ;
 if ( arr[ i ][ j ] ! = 0 )
 for (j = 0; j < 3; j + +)
 a[x] = arr[i][j];
 if ( arr[ key ][ j ] == 0 )
 X + + ;
 arr[ key ][ j ] = arr[ i ];
 break;
 }
 }
 }
  }
```

Sorting & Recursion

Yashavant Kanetkar

Objectives

- → Insertion Sort
- → Recursive Functions

```
Simple Form

main()
{
 printf ("Hi");
 main();
}

One More Form

main()
{
 f();
 }
f()
{
 printf ("Hi");
 f();
}
```

```
More General
main()
 31698
d5
{
 int num, sum;
printf ("Enter a number");
scanf ("%d", &num);

 485
d3
 sum = sumdig ( num );
printf ( "%d", sum );
 n
 s
 d
sumdig (int n)
 327
 0
 7
 32
 7
 2
 int d; int s = 0;
 9
12
 3
0
 3
 while ( n != 0 )
 d = n % 10;
n = n / 10; s = s + d;
 return (s);
```

```
main()
{
 int num, sum;
 printf ("Enter a number");
 scanf ("%d", &num);
 sum = rsum (num);
 printf ("%d", sum);
}

rsum (int n)
{
 int d; int s;
 if (n!=0)
 {
 d = n % 10; n = n/10;
 s = d + rsum (n);
 }
 else
 return (0);
}

return (s);
```

```
rsum (int n)
 →rsum (int n)
 f (n!=0)
if ( n != 0 )
 d = 3 % 10;
n = 3 / 10;
s = 3 + rsum (0);
 d = 327 % 10 ;
n = 327 / 10 ;
 s = 7 + rsum(32);
 return (0);
return (s);
 élse
  return (0);
return (s);
rsum (int n)←
 rsum (int n)◀
 if ( n != 0 )
 if ( n != 0 )
 { d =
 {
 d = 32 % 10;
n = 32 / 10;
s = 2 + rsum (3);
 n =
 s =
 } selse
  return (0);
return (s);
 return (0);
return (s);
```

main() { int num, fact; printf ("Enter no."); scanf ("%d", &num); fact = refact (num); printf ("%d", fact); } refact (int n) { int p; if (n!=0) p = n * refact (n-1); else return (1); return (p); }

Quick Sort

Yashavant Kanetkar

Objectives

- → Splitting mechanism in quick sort
- → Quick sort algorithm
- →Quick sort program

11	2	9	13	57	25	17	1	90	3	Split Array
	_	_	4.0			4-	_		_	
11	2	9	13	57	25	17	1	90	3	
11	2	9	13	57	25	17	1	90	3	
									→	
11	2	9	13	57	25	17	1	90	3	
			<u> </u>	_			_	_		
11	2	9	3	57	25	17	1	90	13	
							→			
11	2	9	3	57	25	17	1	90	13	
				♣_			_			
11	2	9	3	1	25	17	57	90	13	
Г				→						
11	2	9	3	1	25	17	57	90	13	
▲										
1	2	9	3	11	25	17	57	90	13	


```
void quicksort ( int *, int, int ) ;
int split ( int *, int, int ) ;
main()
{
 int arr[ 10 ] = { 11, 2, 9, 13, 57, 25, 17, 1, 90, 3 } ;
 int i ;
 quicksort ( arr, 0, 9 ) ;
 for ( i = 0 ; i <= 9 ; i++)
 printf ( "%d\t", arr[ i ] ) ;
}
void quicksort ( int *a, int lower, int upper ) {
 int i ;
 if ( upper > lower )
 {
 i = split ( a, lower, upper ) ;
 quicksort ( a, i + 1, upper ) ;
 }
}
Cont...
```


```
p - L to R
 11 2 9 13 57 25 17 1 90 3
 q - R to L
 if (p < q)
int split ( int a[ ], int lower, int upper )
  int i, p, q, t;
 t = a[p];
  p = lower + 1;
 a[p] = a[q];
  q = upper;
 a[q]=t;
  i = a[ lower ];
 }
  while (p \le q)
 t = a[ lower ] ;
 a[ lower ] = a[ q ];
 while ( a[ p ] < i )
 a[ q ] = t;
 p + + 1
 return q;
 while ( a[q] > i)
 q - - ;
 11 2 9 3 1 25 17 57 90 13
 1 2 9 3 11 25 17 57 90 13
```

Problem

Show the steps for sorting the following numbers using Quick Sort Algorithm

[42, 23, 74, 11, 65, 58, 94, 36, 99, 87]

Complexity Worst Case Best Case Algorithm **Bubble sort** O (n2) O (n2) **Selection Sort** O (n2) O (n2) **Quick Sort** O (n2) log₂ n Insertion sort O (n2) n – 1 **Binary Tree Sort** O (n2) O (n log n) **Heap Sort** O (n log n) O (n log n) Merge Sort O (n log n) O (n log n)

Structures

Yashavant Kanetkar

Objectives

- → Defining and using structures
- → Creating an array of structures
- → How to copy one structure variable into another
- → Using nested structures
- → Passing structure elements
- → Passing structures

Handling Data

```
main()
{
 char n[] = {'A', 'X', 'Y', '\0'};
 int a[] = {23, 27, 28};
 float s[] = {4000.50, 5000.00, 6000.75};
 int i;
 for ( i = 0 ; i <= 2; i ++ )
 printf ( "%c %d %f", n[i], a[i], s[i]);
}
```

```
main() {
 struct employee {
 char n;
 int a;
 float s;
 };
 struct employee e1 = { 'A', 23, 4000.50 };
 struct employee e2 = { 'X', 27, 5000.00 };
 struct employee e3 = { 'Y', 28, 6000.75 };
 printf ("%c %d %f", e1.n, e1.a, e1.s);
 printf ("%c %d %f", e2.n, e2.a, e2.s);
 printf ("%c %d %f", e3.n, e3.a, e3.s);
}
```


Conclusion

A structure is usually a collection of dissimilar elements.

Structure elements are always stored in adjacent memory locations.

struct employee $e[3] = {...}$;

Α	23	400.50	X	27	500.00	Υ	28	600.75
401 408		415						

Array of Structures A 23 400.50 X 27 500.00 Y 28 600.75 401 408 415 struct employee e[] = { ... }; char *p; struct employee *q ≿ Ptr. to array of structures struct employee (*r)[3]+ p = e ; q = e ; r = e ; 402 struct employee *z[3]; p++ ; q++ ; r++ ; printf ("%u", p); printf ("%u", q) 408 Array of Ptrs to structures printf ("%u", r) 422

```
Copying
 Rahul
 23
 400.50
 e2
 main()
 Rahul
 23
 400.50
 struct emp
 char n[20];
int a;
float s;
};
 Rahul
 23
 400.50
 struct emp e1 = { "Rahul", 23, 4000.50 } ;
piecemeal copying
 struct emp e2, e3;
 e2.n = e1.n ;
 strcpy ( e2.n, e1.n);
 e2.a = e1.a;
 copying at one shot
 e2.s = e1.s ;
 printf ( "%s %d %f", e3.n, e3.a, e3.s );
```

```
Nested Structures
main()
 е
  struct address
 а
 char city[20];
long int pin;
 Rahul
 23 Ngp
 400.50
 44010
 struct emp
 char n[20]; int age;
 struct address a; float s;
  struct emp e={ "Rahul", 23, "Ngp", 44010, 4000.50 };
  printf ( "%s %d %s %ld %f", e.n, e.age, e.city, e.pin,
 e.s);
 e.a.city
 a.city
 e.a.pin
printf ( "%d", a.b.c.d.e.f ) ;
```

```
Passing Structure Elements
main()
 Basic
 425 135.00
  struct book
 501
 523
 521
 char n[20]; int nop; float pr;
  struct book b = { "Basic", 425, 135.00 };
  display (b.n, b.nop, b.pr);
  show ( b.n, &b.nop, b.pr ) ;
display (char *n, int pg, float p)
  printf ( "%s %d %f", n, pg, p );
show (char *n, int *pg, float *p)
  printf ( "%s %d %f", n, *pg, *p );
```

```
Passing Structures
 b
 425
 Basic
 135.00
main()
 501
 521 523
  struct book
 char n[20]; int nop; float pr;
 struct book b = { "Basic", 425, 135.00 } ;
  display1 ( b ); show1 ( &b );
display1 (struct book bb)
{
  printf ("%s %d %f", bb.n, bb.nop, bb.pr);
}
show1 (struct book *bb)
 printf ( "%s %d %f", ( *bb).n,( *bb).nop,( *bb).pr );
 printf ( "%s %d %f", bb -> n, bb -> nop, bb -> pr );
```

Structures & Polynomials

Yashavant Kanetkar

Objectives

- → Representing polynomials using structures
- → Passing array of structures
- → How to perform operations like addition and multiplication on polynomials using structures

Problem

→ There are two arrays A & B. A contains 25 elements whereas B contains 30 elements. Write a procedure to create an array C which contains only those elements which are common to A & B.

```
Passing Array of Structures
struct term
 a[]
 1 7 2 6 3 5 4 4 5 2
 int coeff; int exp;
};
 † † †
p p+1 p+2
main()
 struct term a[] = { 1, 7, 2, 6, 3, 5, 4, 4, 5, 2 };
 fun (a);
fun ( struct term *p )
 int i:
 for (i = 0; i < 5; i++)
 printf ( "%d %d", ( * ( p + i ) ).coeff, ( *( p + i ) ).exp ) ;
 printf ( "%d %d", p[ i ].coeff, p[ i ].exp ) ;
 }
```

```
Polynomial Add<sup>n</sup>
 X7 + 2 X6 + 3 X5 + 4 X4 + 5 X2
 X^4 + X^3 + X^2 + X + 2
 a[]
struct term
 1 7 2 6 3 5 4 4 5 2
 int coeff;
 b[]
 int exp;
 1 4 1 3 1 2 1 1 2 0
int polyadd ( struct term *, int, struct term *, int, struct term * )
main()
 struct term a[] = { 1, 7, 2, 6, 3, 5, 4, 4, 5, 2 };
 struct term b[] = { 1, 4, 1, 3, 1, 2, 1, 1, 2, 0 };
 struct term c[20];
 int numa = 5, numb = 5, numc, i;
 numc = polyadd ( a, numa, b, numb, c );
 Cont.
```

```
Cont...
 X7+2X6+3X5+4X4+5X2 X4+X3+X2+X+2
 while (i < na)
 else
 pc[k] = pa[i];
 if ( pa[ i ].exp > pb[ j ].exp )
 i++; k++;
 pc[ k ].coeff = pa[ i ].coeff
 pc[ k ].exp = pa[ i ].exp ;
 while (j < nb)
 i++; k++;
 pc[k] = pb[j];
 pc[k] = pa[i];
 else
 j++; k++;
 {
 pc[k] = pb[j];
 return k;
 j++; k++;
 }
}
 // end of while loop
```

```
Polynomial Multiplication

struct term {
 int coeff;
 int exp;
};
int polymul ( struct term *, int, struct term *, int, struct term *);
int polyadd ( struct term *, int, struct term *, int, struct term *);

main()
{
 struct term a[] = {1, 7, 2, 6, 3, 5, 4, 4, 5, 2};
 struct term b[] = {1, 4, 1, 3, 1, 2, 1, 1, 2, 0};
 struct term c[20];
 int numa = 5, numb = 5, numc, i;
 numc = polymul ( a, numa, b, numb, c );
 for ( i = 0; i < numc; i++)
 printf ("%d x^%d + ", c[i].coeff, c[i].exp );
}
```

```
int polymul ( struct term *pa, int na, struct term *pb, int nb,
struct term *pc )
 struct term t, temp[20];
 int i, j, numpc, numtemp = 0, k;
 for (i = 0; i < na; i++)
 X7 + 2 X6 + 3 X5 + 4 X4 + 5 X2
 for ( j = 0 ; j < nb ; j++ )
{
 X^4 + X^3 + X^2 + X + 2
 t.coeff = pa[ i ].coeff * pb[ j ].coeff ;
 t.exp = pa[ i ].exp + pb[ j ].exp ;
 numpc = polyadd ( &t, 1, temp, numtemp, pc );
 for ( k = 0 ; k < numpc ; k++)
temp[k] = pc[k];
 Solution
 numtemp = numpc;
 Iteration
 temp
 рс
 }
 Empty
 } return numpc;
 Empty
 2
```

Two Dimensional Arrays

Yashavant Kanetkar

Objectives

- Declaring and using two dimensional arrays
- → How to write a program to find the saddle point

```
Two Dimensional Array
main()
 int a[<sub>]</sub>[5] = {
 { 2, 6, 1, 8, 4 },
optional
 { 1, 2, 5, 6, 8 },
 compulsory {7, 9, 8, 7, 21},
 optional
 { 4, 5, 6, 8, 10 }
 int b[ ][1][2][3]
 printf ( "%d", a[ 2][ 4]);
 compulsory
 printf ( "%d %d", sizeof ( a ), a );
 for (i = 0; i \le 3; i + +)
 for ( j = 0 ; j <= 4 ; j + + ) 
printf ( "%d", a [ i ][ j ] ) ;
 printf ( "\n" );
```

1

```
Saddle Point
main()
  int a[][5] = {
5, 2, 2, 6, 5,
 big = small;
 for (r = 0; r \le 4; r++)
 4, 9, 3, 4, 8,
9, 4, 2, 1, 9,
7, 1, 0, 8, 7,
 if ( a[ r ][ col ] > big )
 6, 2, 1, 5, 9
 big = a[ r ][ col ];
  \}; for (i = 0; i <= 4; i++)
 row = r;
 small = a[ i ][ 0 ];
 if ( big == small )
 for (j = 0; j \le 4; j++)
 {
 printf ( "%d", big ) ;
printf ( "%d %d", row, col );
 if ( a[ i ][ j ] < small )
 {
 break;
 small = a[ i ][ j ]
 col = j;
 }
 }
 Define variables
```


```
С
 В
 Α
 С
int a[][4] = {
1,0,0,0,
- 2,0,0
 0, 0
 0, 1
 0, 0
 0. 0
 1.0
 1.0
 1. 0
 0. 2
 5, 2, 0, 0,
6, 7, 3, 0,
8, 9, 10, 4
 2, 0
 2, 0
 2, 0
 0, 3
 3, 0
 3, 0
 3, 0
 0, 4
 1. 2
 1.1
 1.1
 1, 1
 };
 2, 1
 2, 1
 2, 1
 1, 3
int b[ ][ 4 ] = {
 11, 0, 0, 0,
15, 12, 0, 0,
16, 17, 13, 0,
 3, 1
 3, 1
 3, 1 1, 4
 2, 2
 2, 2
 2, 2
 2, 3
 18, 19, 20, 14
};
 3, 2
 3, 2
 3, 2 2, 4
 3, 3 3, 3 3, 4
int c[ 4 ][ 5 ], i, j ;
 for (i = 0; i \le 3; i ++)
for (j = 0; j \le 3; j++)
 for (j = i + 1; j \le 4; j++)
 for (i = j; i \le 3; i++)
 c[i][j] = b[j-1][i];
 c[i][j] = a[i][j];
}
 Cont...
```

```
for (i = 0; i <= 3; i ++)

{
 for (j = 0; j <= 4; j++)
 printf ( "%d ", c[i][j]);
 printf ( "\n");
 }
}
```

Determine Determine values of a[i][j] and b[i][j] from matrix \boldsymbol{c} Determine a[i][j] Determine b[i][j] if (j > i)if (j > i) element = 0; element = 0; else else element = c[i][j]; element = c[j] [i + 1]; a[3][2]=c[3][2] b[3][2]=c[2][4] 1 11 15 16 18 11 0 0 0 2 0 7 3 15 12 0 0 16 17 13 0 5 6 2 12 17 19 5 0 0 0 6 7 3 13 20 18 19 20 14 8 9 10 4 14 9 10 4 x 4 4 x 4 4 x 5

Problem

A magic square of 4 rows x 4 columns contains different elements. Write a function to verify whether the sum of each individual column elements, sum of each individual row elements and sum of diagonal elements is equal or not.

```
16 3 2 13
5 10 11 8
9 6 7 12
4 15 14 1
```

Sparse Matrices

Yashavant Kanetkar

- → Sparse matrices
- → How to pass arrays
- → Performing 3 tuple conversion


```
Passing Arrays
main()
 fun2 ( int *pa, int r, int c )
 General
 int a[ ][ 4 ] = {
 1, 0, 3, 8,
5, 2, 0, 7
 for (i = 0; i < r; i++)
 };
 for (j = 0; j < c; j++)
 fun1 ( a, 4, 5 );
fun2 ( a, 4, 5 );
 printf ( "%d", *pa );
fun1 ( int ( *p )[ 4 ], int r, int c )
 pa++ ;
 }
  int i, j ;
  for (i = 0; i < r; i++)
 a[]
 for ( j = 0; j < c; j++)
printf ( "%d", p[ i ][ j ] );
 1 0 3 8 5 2 0 7
 p[1][3] \rightarrow *(*(p+1)+3)
```

```
3-Tuple Conversion
# include <alloc.h>
 Non-zero
main()
 3
 4
 int a[3][4]={
 0
 0
 4
 4, 0, 0, 1,
2, 0, 0, 9, =
6, 1, 0, 0
 0
 3
 1
 1
 0
 2
 };
 1
 3
 9
 int *ta;
 2
 0
 6
 2
 ta = create ( a, 3, 4 );
 1
 display (ta);
 free (ta);
}
```

```
Cont...
 for (i = 0; i < r; i++)
int * create ( int *pa, int r, int c )
 for (j = 0; j < c; j++)
 int rows, *p, i, j, k;
 if ( *pa != 0 )
 rows = count ( pa, r, c ) + 1;
 p[k]=i; k++;
 p = ( int * ) malloc ( rows * 3 * sizeof ( int ) );
 p[k]=j; k++;
 p[k] = *pa; k++;
 p[0]=r;p[1]=c;
p[2]=rows-1;k=3;
 pa ++ ;
 }
ра
 return p;
4 0 0 1 2 0 0 9 6 1 0 0 }
 3 4 6 0 0 4 0 3 1 1 0 2 1 3 9 2 0 6 2 1 1
```

```
Void display (int *p )

{
 int i, rows;
 rows = p[ 2 ] + 1;
 for (i = 0; i < rows * 3; i++ )
 {
 if (i % 3 == 0)
 printf ( "\n" );
 printf ( "%d\t", p[i]);
 }
}

pt


3 4 6 0 0 4 0 3 1 1 0 2 1 3 9 2 0 6 2 1 1
```

Transpose of Sparse Matrices

Yashavant Kanetkar

Objectives

→How to get the transpose of a sparse matrix


```
Program - Transpose
#include <alloc.h>
 display (tb);
main()
 free (ta);
 free (tb);
 int a[ 5 ][ 4 ] = {
 4, 0, 0, 3,
 9
 9
 3, 0, 0, 1,
 0, 0, 2, 5,
 0
 0
 4
 0
 0
 4
 11, 0, 0, 0,
 0
 3
 3
 0
 1
 3
 12, 0, 0, 1
 1
 0
 3
 0
 3
 11
 };
 1
 3
 1
 0
 4
 12
 int *ta, *tb;
 2
 2
 2
 2
 2
 2
 ta = create ( a, 5, 4 );
 2
 3
 5
 3
 0
 3
 tb = transpose (ta);
 3
 0
 11
 3
 1
 1
 4
 0
 12
 3
 2
 5
 4
 3
 3
 4
 1
```

```
int * transpose ( int *ta )
 tb[0] = cols = ta[1];
 tb[1] = ta[0];
 int rows, c, nz, p, q, cols;
 tb[2] = nz = ta[2];
 int *tb;
 q = 1;
 rows = ta[ 2 ] + 1 ;
 tb = (int *) malloc (rows *
3 * sizeof (int ));
 for (c = 0 ; c < cols ; c++)
 for (p = 1; p \le nz; p++)
 5
 4
 9
 4
 5
 9
 {
 0
 0
 4
 0
 0
 4
 if (ta[p * 3 + 1] == c)
 0
 3
 3
 0
 1
 3
 tb[ q*3 ] = ta[ p*3+1 ];
 0
 3
 0
 3
 11
 1
 tb[ q*3+1 ] = ta[ p*3 ];
tb[ q*3+2 ] = ta[ p*3+2 ]
 1
 3
 1
 0
 4
 12
 2
 2
 2
 2
 2
 2
 q++;
 2
 3
 5
 3
 0
 3
 }
 3
 0
 11
 3
 1
 1
 4
 0
 12
 3
 2
 5
 return tb;
 4
 3
 4
 3
 1
```

Problem

Write a program to verify whether transpose of a give sparse matrix is same as the original sparse matrix.

Addition of **Sparse Matrices**

Yashavant Kanetkar

Objectives

→ How to perform addition of two sparse matrices


```
Tips
 4
0
 6
7
  5
0
 5
0
 4 12
0 11
3 0 3
1 2 2 1
3 1 5
2 3 2
0 11
0 13
 5 0 0 1 1 1 1 2 2 2 3 4
 0
 4
 3 3
0 3
3 1
2 2
3 5
0 11
 1
1
2
2
 3
1
2
5
  0
1
1
2
2
3
4
4
 1
2
1
3
 2
1
5
2
 0
 12
 3
 Rows in C = Rows in A + Rows in B - Sometimes
True
→ Row of A < Row of B - Copy from A
 Row of B < Row of A - Copy from B
 Row A = Row B Check columns
```


```
rowa = cola = BIGNUM
int * add ( int *s1, int *s2)
  int *p, i, j, k;
int max, maxa, maxb;
 #define BIGNUM 100
 if ( j <= maxb )
  int rowa, cola, vala;
 rowb = s2[j*3+0];
colb = s2[j*3+1];
valb = s2[j*3+2];
  int rowb, colb, valb;
 maxa = s1[2]; maxb = s2[2];
max = maxa + maxb + 1;
 p = ( int * ) malloc ( max * 3 * sizeof (int) ) ;
 else
 rowb = colb = BIGNUM
 i = j = k = 1;
while (k <= max)
 9
4
 5
 6
7
 0
 Õ
 Õ
 Ó
 2
1
5
 1 2 1
 if ( i <= maxa )
 Ŏ
 3
3
1
 1
1
2
2
4
 1
 0
 rowa = s1[i*3+0];
cola = s1[i*3+1];
vala = s1[i*3+2];
 3
 2
2
 2
 2
5
 2
```

```
Cont...
 if (rowa > rowb)
if ( rowa < rowb )
 p[k*3+0] = rowb;
{
 p[k*3+1] = colb;
  p[k*3+0] = rowa;
 p[k*3+2] = valb;
  p[k*3+1] = cola;
  p[k*3+2] = vala;
 }
  i++ ;
}
 9
4
3
3
 6
7
2
1
 5
 4 12
0 11
3 3
0 3
1 2
2 1
3 1
1 5
2 2
3 2
 0
 0
 0
 0
 0
1
1
1
1
2
2
 1
1
2
2
4
 3
 0
1
1
2
2
3
4
 1
2
1
3
0
 3 1
2 2
3 5
0 11
0 12
 5
 2
 1
 3
```

```
if (cola > colb)
Cont...
if ( rowa == rowb )
 p[ k * 3 + 0 ] = rowb;
p[ k * 3 + 1 ] = colb;
p[ k * 3 + 2 ] = valb;
 if ( cola == colb )
 p[k*3+0] = rowa;
 j++;
 p[ k* 3+1 ] = cola ;
p[ k*3+2 ] = vala + valb ;
 }
} // if
 i++; j++; max--;
 k++ :
 }
 } // end of while loop
 if ( cola < colb )
 5
 4
 9
 5
 6
7
2
1
5
 p[k*3+0] = rowa;
p[k*3+1] = cola;
p[k*3+2] = vala;
i++;
 4
 0
 0
 0
 0
 1
2
1
 0
 3
 1
1
2
2
4
 1
 3
 0
 3
 3
0
 2
2
 2
 2
5
 2
```

```
Cont...
 p[0] = s1[0];
p[1] = s1[1];
 p[ 2 ] = max ;
 return p;
} // end of add()
 9
 6
7
2
1
5
2
1
 4 12
0 11
3 3
0 3
1 2
2 1
3 1
1 5
2 2
3 2
 5
0
1
1
1
1
2
2
 4
 0
 0
 0
 0
 3 3
0 3
3 1
2 2
3 5
0 11
 0
1
1
2
2
3
4
 1
1
2
2
4
 1
2
1
3
0
 0
 12
```

Multiplication of Sparse Matrices

Yashavant Kanetkar

- → Matrix multiplication
- Multiplication of sparse matrices

```
Matrix Multiplication
 i k
 1 0
 4 3
 kj i<sub>k</sub> kj
  0 0 1
 2 0
 2 27
 00 00 01
  0 0 9
 8 0_
 0 0
 01 10 01 11
 02 20 02 21
 03 30 03 31
  3 x 4
 4 x 2
 3 x 2
 10 01
 10 00
for (i = 0; i < 3; i + +)
 11 10
 11 11
  for (j = 0; j < 2; j + +)
 20
 12 21
 30 13 31
 13
 20 00 20 01
 for (k = 0; k < 4; k + +)
 21 10 21 11
 s = s + a[i][k]*b[k][j];
 22 20 22 21
 c[i][j] = s;
 23 30 23
```

```
Multiplication of SM
# include <alloc.h>
 int *ta, *tb, *tc;
main()
 ta = create (a, 3, 4);
 tb = create (b, 4, 2);
  int a[ 3 ][ 4 ] = {
 tc = mul (ta, tb);
 4, 0, 0, 1,
 display (tc);
 2, 0, 0, 9,
 free (ta);
 6, 1, 0, 0
 free (tb);
 };
 free (tc);
  int b[ 4 ][ 2 ] = {
 }
 1, 0,
 2. 0.
 0, 0,
 0, 3
 };
 Cont.
```

```
s_in_x (int *p, int i)
int* mul ( int *x, int *y )
  int *c, i , j, k, px ;
 int j;
 k = x[0]*y[1]+1;
z = (int*) malloc ( k*3*
sizeof (int));
 for (j = 1; j \le p[2]; j++)
 if ( p[ j * 3 ] == i )
 return j;
 3 4 6
  for (i = 0; i < x[0]; i++)
 0
 0 4
 return -1;
 0
 3 1
 for (j = 0; j < y[1]; j++)
 1
 0 2
 px = s_in_x(x, i);
 1
 3 9
 2
 0
 6
 To be Continued...
 2
 1
 1
 3 4 6 0 0 4 0 3 1 1 0 2 1 3 9 2 0 6 2 1 1
```

```
s_in_x ( int *p, int j, int colx
int* mul ( int *x, int *y )
 /* Existing Code */
 int i;
 for (i = 1; i \le p[2]; i++)
 for (i = 0; i < x[0]; i++)
 if (p[i*3+1] == j\&\&
 for (j = 0; j < y[1]; j++)
 p[i * 3] == colx)
return i;
 px = s_in_x (x, i);
 if ( px != -1 )
 col X = row Y
 return -1;
 py = s_in_y ( y, j,
 3 4
 6
 4
 2
 3
 x[px * 3+1]);
 0
 0
 0 0 1
 4
 0
 3
 1
 1 0 2
 4 0 0 1
 1
 0
 1
 0 2
 3 1 3
 2 0 0 9
 2
 0
 3 9
 1
 6 1 0 0
 0
 0
 2
 0
 6
 0
 3
 2
 1
```

```
int* mul ( int *x, int *y )
 0
 0 1
 4
 1
 0
 2 0 0 9
 2 0
 for (i = 0; i < x[0]; i++)
 6
 1 0 0
 0 0
 for (j = 0; j < y[1]; j++)
 0
 3
 px = s_in_x (x, i);
 3
 4 6
 4
 2
 3
 if ( px != -1 )
 0 4
 0 0
 1
 0
 3 1
 1 0 2
 s = 0;
 1
 0 2 3 1 3
 while ( x[ px * 3 ] == i )
 3 9
 1
 2
 0 6
 py = s_{in_y} (y, j, x[px*3+1]);
 2
 if ( py != -1 )
 s = s + x[px * 3 + 2] * y[py * 3 + 2];
 px++;
```

```
int* mul ( int *x, int *y )
 if (s!=0)
  int *z, i, j, k, px, py, s;
 z[k*3+0]=i;
  for (i = 0; i < x[0]; i + +)
 z[k*3+1]=j;
 z[k*3+2]=s;
 for ( j = 0 ; j < y[ 1 ] ; j + + )
 k++ ;
 px = s_in_x (x, i);
 }
 if (px!=-1)
 } // if
 {
 s = 0;
 } // i loop
 while (x[px * 3] == i)
 z[0] = x[0];
 z[1] = y[1];
 py = s_in_y ( ... ) ;
 z[2] = k - 1;
 if ( py != -1 )
 return z;
 }
 px++;
```


Storage

Yashavant Kanetkar

Objectives

- → How two dimensional arrays are stored
- → 3-D arrays
- →4-Darrays
- →N-D arrays

Storage - 2D Array 3 x 4 matrix a₀₀ a₀₁ a₀₂ a₀₃ a₁₀ a₁₁ a₁₂ a₁₃ a₂₀ a₂₁ a₂₂ a₂₃ Row major a₀₀ a₀₁ a₀₂ a₀₃ a₁₀ a₁₁ a₁₂ a₁₃ a₂₀ a₂₁ a₂₂ a₂₃ int a[3][4] ; int a[m][n] a₂₃→ a_{ij} → Col major a00 a10 a20 a01 a11 a21 a02 a12 a22 a03 a13 a23 int a[3][4]; int a[m][n] a₂₃ → a_{ij} →

<u>n-Dimensional Array</u>							
a[1u ₁ , 1u ₂ , 1u ₃ ,, u _n]							
Row major	Column major						
a[i ₁][i ₂][i ₃][][i _n]	a[i ₁][i ₂][i ₃][][i _n]						
<pre>a + (i1 - 1) * u2u3u4un + (i2 - 1) * u3u4un + (i3 - 1) * u4u5un + (i4 - 1) * u5u6un + + (in-1-1) * un + (in-1)</pre>	C + (i ₁ - 1) * u ₂ u ₃ u ₄ u _n + (i ₂ - 1) * u ₃ u ₄ u _n + (i ₃ - 1) * u ₄ u ₅ u _n + (i ₄ - 1) * u ₅ u ₆ u _n + . (i _n - 1) * u _{n - 1} + (i _n - 1 - 1)						

Problem

Find location of element A[6][2][3][8] relative to first element of the array A[3:8][2:4][3:6][6:9]

Row major

```
c + (6-3)*((4-2+1)*(6-3+1)*(9-6+1))
+ (2-2)*((6-3+1)*(9-6+1))
+ (3-3)*(9-6+1)
+ 8-6
```

Col major

```
c + (6-3)*((4-2+1)*(6-3+1)*(9-6+1))
+(2-2)*((6-3+1)*(9-6+1))
+(8-6)*(6-3+1)
+ 3-3
```

Problem

Find the location of an element A[7][8][2][5] relative to the first element of the array A[6:8][7:10][2:5][5:8]

Data Structures	Through C	/ Lecture 17
------------------------	-----------	--------------

Dynamic Memory Allocation

Yashavant Kanetkar

- -> Limitations on arrays
- → Dynamic memory allocation
- → How the memory allocation is done

```
main()
{

int m1, m2, m3, i, per [10];

for (i = 0; i <= 9; i++)
{


 printf ("Enter marks");
 scanf ("%d %d %d", &m1, &m2, &m3);
 per [i] = (m1 + m2 + m3)/3;
 printf ("%d", per [i]);
}
```


```
Dynamic Allocation

# include "alloc.h"
main()


int *p; int m1, m2, m3, i, per;
printf ("Enter no. of students");
scanf ("%d", &n);
malloc (n * 2);
for (i = 0; i < n; i++)

{
 scanf ("%d%d%d", &m1, &m2, &m3);
 per = (m1 + m2 + m3)/3;
 *(p+i) = per;
}
for (i = 0; i < n; i++)
 printf ("%d", *(p+i));
}
```


```
| Better Still...
| int *p[]; | char ch = 'Y'; | while (ch = = 'Y') | {
| scanf ( "%d %d %d", &m1, &m2, &m3); | per = (m1 + m2 + m3)/3; | malloc (2); | *p = per; | printf ( "Another student y/n"); | ch = getche(); | | Memory Leaks
```


Linked List

Yashavant Kanetkar

Objectives

- → What are memory leaks
- → What are linked lists
- How to create a linked list of records

```
Linked List
main()


{
struct node
{
int data;
struct node *link;
};
struct node *p, *q, *r, *s;
malloc (sizeof (struct node));
q = (struct node *) malloc (sizeof (struct node));
r = ...
s = ...
p  data = 55; q  data = 63;  data = 28;  data = 45
p  link = q; q  link = r;  link = s; s  link = NULL;
```

1

```
..Cont
# include "alloc.h"
 45 N
main()
 55
 63
 28
 ...
 ---
 t
 t
 ...
 t
 printf ( "%d %d %d %d", p 🗷 data, q 🖾 data,
 r 🖾 data, s 🖾 data ) ;
 printf ( "%d %d %d", p ≺ data, p ≺ link ≺ data, p ≺ link ≺ data );
 t = p;
 while ( t != NULL )
 printf ( "%d", t 🖾 data ) ; t = t 🖾 link ;
 }
```

```
# include "alloc.h"
struct node
{
 int per; struct node *link;
};
main()
{
 struct node *p;
 char ch = 'Y'; int pp, m1, m2, m3;
 p = NULL;
 while (ch == 'Y')
 {
 scanf ( "%d %d %d", &m1, &m2, &m3);
 pp = ( m1 + m2 + m3)/3;
 add ( &p, pp);
 printf ( "Another student y/n");
 ch = getche();
 }
}
```

```
add ( struct node **q, int pp )
 struct node *r; struct node *t;
r = ( struct node * ) malloc ( sizeof ( struct node ) );
r -> per = pp; r -> link = NULL;
 Empty linked list
 if ( *q == NULL )
 *q = r;
 else
 45 N
 t = *q;
 while (t -> link != NULL)
 t = t -> link;
 t \rightarrow link = r;
 Non-empty linked list
 }
}
 → 25 N
 45
 16
 90 N
```


```
Linked List Of Records

# include "alloc.h"
struct node
{
 char name [ 20 ]; int age; struct node *link;
};
main()
{
 struct node *p;
 struct node t; char ch = 'Y';
 p = NULL;
 while ( ch == 'Y') {
 printf ( "\nEnter name & age: " );
 scanf ( "%s%d", t.name, &t.age );
 add ( &p, t );
 printf ( "Another student Y/N" );
 ch = getche();
}

Contd...
```

```
add (struct node **q, struct node n)
{
 struct node *r; struct node *t;
 r = (struct node *) malloc (sizeof (struct node));
 *r = n; r -> link = NULL;
 if (*q == NULL)
 *q = r;
 else
 {
 t = *q;
 while (t -> link != NULL)
 t = t -> link = r;
 }

 Non-empty linked list
 *q
 Anil 24 Anuj 22 N
 †
 Anuj 22 N
```

Operations on Linked List - I

Yashavant Kanetkar

Objectives

- How to perform various operations on linked lists
- → How to append a new node to a link list
- → How to add a new node at the beginning of a linked list
- How to add a new node at a specified position in a linked list
- How to delete a node from a linked list
- → How to delete all nodes in the list

#include "alloc.h" **LL Operations** struct node addatbeg (&p, 7); addatbeg (&p, 58); int data; display (p); struct node *link; addafter (p, 7, 0) ; addafter (p, 2, 1) ; addafter (p, 5, 99) ; main() display (p); struct node *p; c = count (p); printf ("\nNo. of eles. %d", c); p = NULL; int c; del (&p, 30); del (&p, 10); append (&p, 14); append (&p, 30); display (p); append (&p, 25); c = count (p); printf ("\nNo. of eles. %d", c); deleteall (&p); append (&p, 17); display (p);

```
append ( struct node **q, int n )
 Append
  struct node *r, *t;
  r = ( struct node *) malloc ( sizeof ( struct node ) );
  r -> data = n ;
r -> link = NULL ;
 Empty List
  if (*q == NULL)
*q = r;
  else
 14 N
 t = *q;
while (t -> link != NULL)
t = t -> link;
 t -> link = r;
 Non-Empty List
  }
 *q t
 14
 30
 17
 25 N
 N
```


```
addafter ( struct node *q, int pos, int n )
 q t
 struct node *t, *r;
 int i;
 t = q;
 14
 30
 → 25 N
 for ( i = 0; i < pos; i++)
 2
 if ( t -> link == NULL )
 break ;
 t = t -> link ;
  r = ( struct node * ) malloc ( sizeof ( struct node ) ) ;
  r -> data = n ;
  r -> link = t -> link ;
 t -> link = r;
```

```
del ( struct node **q, int n )
 Node to be Deleted = 14
  struct node *t,*prev;
 *q t
 t = *q ;
 while ( t != NULL )
 30
 N
 14
 2
 if ( t \rightarrow data == n )
 if ( t == *q )
*q = t -> link ;
 else
 prev -> link = t -> link ;
 Node to be Deleted = 2
 free (t);
 *q t
 return;
 prev = t;
 14
 30
 25 N
 2
 t = t -> link ;
 prev
  printf ( "\nEle. not found." );
```


Operations On Linked List II

Yashavant Kanetkar

- → How to arrange the linked list elements in ascending order
- → How to sorting the elements in the linked list

```
#include "alloc.h" struct node {
 int data; struct node *link;
};

main() {
 struct node *p; int c; p = NULL;

 add (&p,5); add (&p,1); add (&p,6); add (&p,7); display (p); c = count (p); printf ( "\nNo. of eles. %d", c);
```

```
add() Function
add ( struct node **q, int n )
  struct node *r, *t;
  t = *q;
r = ( struct node * ) malloc ( sizeof ( struct node ) );
r -> data = n;
 Empty LL
 if (*q == NULL || (*q) \rightarrow data > n)
 *q r
 *q = r ;
( *q ) -> link = t ;
 5 N
 Addition At Beginning
 New node
 2
 5
 6
 4
 New node
Cont...
```


```
#include "alloc.h"
struct node {
 int data;
 struct node *link;
};

main() {
 struct node *p = NULL;
 append (&p, 17);
 append (&p, 6);
 append (&p, 13);
 append (&p, 12);
 append (&p, 2);
```

Operations On Linked List - III

Yashavant Kanetkar

Objectives

- → How to perform various operations on linked lists
- → How to reversing a linked list
- → How to merge two linked lists

Reversing LL *q 7 → 43 → 3 → 23 → 5 N 7 N 43 3 23 5

```
Reversing LL
#include "alloc.h"
 display (p);
struct node
 reverse (&p);
display (p);
 int data;
 deleteall (p);
 struct node *link;
};
main()
{
 struct node *p = NULL;
 append ( &p, 7 );
 append ( &p, 43 );
 append ( &p, 3 );
 append ( &p, 23 );
 append ( &p, 5 );
```

```
reverse (struct node **q)

{
 struct node *r, *prev, *t;
 r = *q; prev = NULL;
 while (r!= NULL)
 {
 t = prev;
 prev = r;
 r = r -> link;
 prev -> link = t;
 }
 *q = prev;
}
```


```
Merging LLs
 add ( &s, 12 );
add ( &s, 17 );
add ( &s, 24 );
#include "alloc.h"
struct node
 int data;
 add ( &s, 64 );
 struct node *link;
 add ( &s, 87 );
};
 printf ( "\nSecond LL: " );
main()
 display (s);
 struct node *f, *s, *t;
f = s = t = NULL;
 merge ( f, s, &t ) ;
 printf ( "\nMerged LL: " );
 add ( &f, 9 );
 display (t);
 add (&f, 12);
 deleteall (f);
 add (&f, 14);
 add (&f, 17);
 deleteall (s);
 add (&f, 79);
 deleteall (t);
 printf ("First LL: ");
 display (f);
```

```
if ( p -> data <= q -> data )
 z -> data = p -> data ;
p = p -> link ;
 }
 else
 Third List
 z -> data = q -> data ;
 q = q \rightarrow link;
} // while
 9
 → 12
First List
 Second List
 12
 14
 N
 17
 → 24
 N
 12
 9
```

Data Structures Through C / Lecture 22
--

Operations On Linked List - IV

Yashavant Kanetkar

Objectives

- → How to concatenate two linked lists
- How to perform the addition of polynomials by using linked lists

Concatenation Of LL #include "alloc.h" append (&s, 7); struct node append (&s, 13); append (&s, 2); int data; append (&s, 84); struct node *link; printf ("\nSecond LL: "); display (second) ; main() concat (&f, &s); struct node *f, *s; printf ("\nConcatenated LL: ") display (f); f = s = NULL; deleteall (f); append (&f, 1); deleteall(s); append (&f, 41); append (&f, 3); append (&f, 9); printf ("\nFirst LL: "); display (f);

```
concat ( struct node **p,
struct node **q)
 struct node *t;
 t = *p;
 if ( *p == NULL )
 while ( t -> link != NULL )
 t = t -> link;
 t -> link = *q ;
 *p = *q;
 return;
 if (*q == NULL)
 return ;
 Second List
First List
 ▶ 14 N
 ▶ 24
 → 17
 12
 12
 9
```

```
Polynomial Addition
#include "alloc.h"
struct pnode
 pappend ( &s, 1.5, 6 );
 pappend ( &s, 2.5, 5 );
 float coeff;
 pappend ( &s, -3.5, 4 );
 int exp;
 pappend ( &s, 4.5, 3 );
pappend ( &s, 6.5, 1 );
 struct pnode *link;
};
main()
 pdisplay (s);
 struct pnode *f, *s, *t;
 padd (f, s, &t);
 pdisplay(t);
 f = s = t = NULL;
 pappend ( &f, 1.4, 5 );
 deleteall (f);
 pappend ( &f, 1.5, 4 );
 deleteall (s);
 pappend ( &f, 1.7, 2 );
 deleteall (t);
 pappend ( &f, 1.8, 1 );
 }
 pappend ( &f, 1.9, 0 );
 pdisplay (f);
```

```
if ( p -> exp == q -> exp )
{
 z -> coeff = p -> coeff + q -> coeff;
 z -> exp = p -> exp;
 p = p -> link;
}
else
{
 if ( p -> exp > q -> exp )
 {
 'x = *p;
 p = p -> link;
 }
 else
 {
 'x = *q;
 q = q -> link;
 }
}
else
 {
 'x = *q;
 q = q -> link;
 }
}
while
```

Circular Linked List

Yashavant Kanetkar

Objectives

- → What are circular linked lists
- How to perform common operations on a circular linked list
- → How to add a new node to a circular list
- → How to delete an existing node from a circular lis
- → How to count the nodes of the circular linked list
- How to display the nodes in the circular linked lis

<u>Circular Linked List</u> p 12 → 17 → 24 → 64 → 87 N p 12 → 17 → 24 → 64 → 87 12 → 17 → 24 → 64 → 87

```
CLL Operations
 caddafter ( &p, 2, 99 ) ; caddafter ( &p, 66, 88 ) ;
#include "alloc.h"
struct node
 cdisplay ( p );
 int data;
 cdel ( &p, 15 );
 struct node *link;
 cdel (&p, 10);
 cdel ( &p, 88 );
 cdisplay ( p ) ;
main()
 c = ccount ( p );
printf ( "\nNo. of ele. %d", c )
 struct node *p; int c;
 p = NULL;
 deleteall ( &p );
 cappend ( &p, 10 );
 cappend ( &p, 18 );
 caddatbeg (&p, 5);
 caddatbeg (&p, 15);
```

```
cappend ( struct node **q, int n )
  struct node *r, *t;
 Empty List
  r = ( struct node * ) malloc (
 sizeof ( struct node ) );
  r -> data = n ;
  if (*q == NULL)
*q = r;
  else
 t = *q;
while (t -> link != *q)
 t = t -> li<u>nk ;</u>
 Non-Empty List
 t -> link = r ;
 12
 24
 17
 64
```

```
caddatbeg ( struct node **q, int n )
 struct node *r, *t;
 r = ( struct node * ) malloc ( sizeof ( struct node ) ) ;
 r \rightarrow data = n;
 Empty List
 if ( *q == NULL )
 r \rightarrow link = r;
 else
 17
 t = *q ;
 while ( t -> link != *q )
 t = t -> link ;
 t -> link = r ; r -> link = *q ;
 Non-Empty List
 *q t
 *q = r ;
}
 12
 24
 64
```


```
cdel (struct node **q, int n)
 struct node *t, *f;
 Node to be Deleted = 64
 t = *q; f = NULL;
 while ( t != f )
 t r
 *q r
 f = *q ;
 64
 12
 if ( t -> data == n )
 if ( t == *q )
 r = *q;
while (r -> link != *q)
 r = r -> link;
*q = r -> link = t -> link;
 free (t);
 Cont...
```

```
Cont... else
 prev -> link = t -> link ;
 free (t);
 }
 return ;
 } // if
 prev = t;
 t = t -> link;
printf ( "No. Not Found." );
} // cdel
 } // while
 Node to be Deleted = 17
 t prev
 ___▶24
 64
 12
 17
 prev 1
```

```
deleteall ( struct node **q )
  struct node *t, *last, *temp
  t = *q;
while (t -> link != *q)
 t = t -> link ;
  last = t;
 t = *q;
while (t -> next != *q)
 {
 temp = t;
 t = t -> link;
 last -> link = *q = t
 free ( temp) ;

*q t temp
 t temp
 t temp
 t temp
 free (*q);
 *q = NULL ;
 64
 12
 17
 24
```

```
q t
 64
 12
 ccount ( struct node *q )
cdisplay ( struct node *q )
 struct node *t, *f;
 struct node *t, *f;
 int c = 0 ;
 t = q;
 t = q ;
f = NULL ;
 f = NULL;
 while ( t != f )
 while ( t != f )
 f = q ;
 f = q ; c++ ;
 printf ( "%d\t", t -> data );
 t = t -> link;
 t = t -> link;
 }
 }
 return c;
```

Doubly Linked List

Yashavant Kanetkar

Objectives

- → What are doubly linked lists
- → How to perform similar common operations on a doubly linked list

```
DLL Operations
 d_display (p);
#include "alloc.h"
struct dnode
 d_addatbeg ( &p, 33 );
 d_addatbeg (&p, 55);
 struct dnode *prev;
 d_display ( p );
 int data;
 d_addafter ( p, 4, 66 ) ;
 struct dnode *next;
 d_addafter ( p, 2, 96 ) ;
main()
 d_display ( p );
 d_delete ( &p, 55 );
 struct dnode *p; int c;
 d_delete (&p, 2);
d_delete (&p, 99);
 p = NULL;
 d_append ( &p , 11 ) ;
d_append ( &p , 2 ) ;
 d_display(p);
 c = d_count(p);
 d_append (&p, 14);
d_append (&p, 17);
d_append (&p, 99);
 printf ( "\nNo. of ele. %d", c );
 deleteall ( &p );
```

```
d_append ( struct dnode **q, int n )
 struct dnode *r, *t;
 r = ( struct dnode * ) malloc ( sizeof ( struct dnode ) );
 r \rightarrow data = n; r \rightarrow next = NULL;
 if ( *q == NULL )
 Empty List
 r -> prev = NULL; *q = r;
 }
else
 N 11 N
 {
 t = *q;
 while ( t -> next != NULL )
 Non-Empty List
 t = t -> next;
 r -> prev = t ;
 t \rightarrow next = r;
 11 N
 N 2
 14 N
```

```
d_addatbeg (struct dnode **q, int n)
{
 struct dnode *t;
 t = (struct dnode *) malloc (sizeof (struct dnode));
 t -> prev = NULL;
 t -> data = n;
 t -> next = *q;
 (*q) -> prev = t;
 *q = t;
}
```

```
d_addafter ( struct dnode *q, int pos, int n )
 int i:
 struct dnode *r;
 for ( i = 0 ; i < pos ; i++ )
 14
 N 2
 if (q -> link == NULL)
 break;
 11
 q = q -> next;
 r = ( struct dnode *) malloc (
 sizeof (struct dnode));
 \begin{array}{l} r -\!\!\!> data = n \ ; \\ r -\!\!\!> prev = q \ ; \quad r -\!\!\!> next = q -\!\!\!> next \ ; \end{array} 
 if ( q -> next != NULL )
 q-> next -> prev = r; What if q points to
 q \rightarrow next = r;
 last node
```


Sparse Matrices as Linked List I

Yashavant Kanetkar

Objectives

→ How sparse matrices can be represented in the form of linked lists

Sparse Matrices as Linked List - II

Yashavant Kanetkar

Objectives

- → How to add a new node to the linked list
- -> How to display the contents of the linked list
- How to delete all the nodes in the linked list

```
Program
struct node
  int row, col, val;
  struct node *d, *r;
 0 0 2
struct rcnode
 1 0 11
  int no;
  struct rcnode *p1;
 N N
  struct node *p2;
 N 2 N
struct spmat
  struct rcnode *fr;
  int rows, cols;
  struct rcnode *fc;
```

```
Program
struct node
 #include "alloc.h"
 int row, col, val;
 main()
 struct node *d, *r;
 struct spmat s; int i;
 int tu [4][3]={
struct rcnode
 3, 3, 3,
 struct rcnode *p1;
 0, 0, 2,
 int no;
 0, 2, 7,
 struct node *p2;
 1, 0, 11
 };
 init ( &s, tu );
struct spmat
 for ( i = 1 ; i \le tu[0][2] ; i++
 add (s, tu + i);
 struct rcnode *fr;
 display (s);
 int rows, cols;
 struct rcnode *fc;
 deleteall ( &s );
```

```
init ( struct spmat *p, int *ptup )
 →|| 3 | 3 |
 struct rcnode *t; int i;
 ] 0 N
 p -> rows = ptup[ 0 ];
 p -> cols = ptup[ 1 ];
 1 N
 for (i = 0; i < ptup[0]; i++)
 t → N 2 N
 if (i == 0)
 ( i == 0 )
t = p -> fr = ( struct rcnode * ) malloc (
sizeof ( struct rcnode ) ) ;
 else
 t -> p1 = ( struct rcnode * ) malloc ( sizeof (
 struct rcnode));
 t = t \rightarrow p1;
 t -> no = i; t -> p2 = NULL;
 Cont...
 t -> p1 = NULL;
```

```
add ( struct spmat q, int *ptup.)
 0 0 2
 struct node *p, *t1;
struct rcnode *rh; int i;
 3 3
 p = ( struct node * ) malloc (
 | 0 N
 sizeof (struct node));
 p -> row = ptup[ 0 ];
 1 N
 p -> col = ptup[ 1 ];
p -> val = ptup[ 2 ];
 → N 2 N
 rh
 rh = q.fr;
 for (i = 0; i 
 rh = rh -> p1 ;
 | 3 3 → N 0
 t1 = rh -> p2 ;
 if ( t1 == NULL )
 rh \rightarrow p2 = p;
 0 N
 0 0 2
Cont...
```


```
Cont...
 Define ch
 ∳ch
  ch = q.fc;
 3 3
 1 0
 for ( i = 0; i  col; i++)
 ch = ch -> p1;
 ↓ ↓p
 t1 = ch -> p2;
 0
 0 0 2
  if ( t1 == NULL )
 N
 ch -> p2 = p';
 ↓ch
 3 3
 □ 0 =
 while (t1 -> d != NULL)
 t1 = t1 -> d;
 ↓t1
 t1 -> d = p;
 0 0 2
 N
  p -> d = NULL ;
 ∜∤p
} // addspll
 L_{\perp}1\Gamma3
 0 2 7
 N N
```

```
display ( struct spmat q )

{
 struct rcnode *t;
 struct node *p;

 printf ( "Row = %d, Col = %d\n", q.rows, q.cols );

 t = q.fr;
 while (t!= NULL)
 {
 p = t -> p2;
 while (p!= NULL)
 {
 printf ( "%d %d %d\n", p -> row, p -> col, p -> val );
 p = p -> r;
 }
 t = t -> p1;
 }
}
```

```
deleteall ( struct spmat *q )
 t = q \rightarrow fc;
 while ( t != NULL )
 struct rcnode *t, *t2;
struct node *p, *t1;
 {
 t2 = t;
t = t -> p1;
 t = q -> fr;
while (t!= NULL)
 free (t2);
 p = t -> p2 ;
while ( p != NULL )
 q \rightarrow fr = q \rightarrow fc = NULL;
 t1 = p;
 p = p -> r;
free (t1);
 ↓t ↓t2
 ∳q
 □ 0 □
 3 3
 }
t2 = t ;
 ↓p↓t1
 t = t \rightarrow p1;
 t2→ 0
 0 0 2
 free (t2);
 N N
```

Linked List Using Recursion

Yashavant Kanetkar

Objectives

How to implement some of the linked list operations using recursion

Recursive count() #include "alloc.h" int count (struct node *q) struct node int i; int data; if (q != NULL) struct node *link; i = 1 + count (q -> link) main() return (i); struct node *p; int c; else return (0); p = NULL; append (&p, 41); append (&p, 2); append (&p, 23); c = count (p); printf ("Ele. = %d", c);

```
Recursive compare()
# include "alloc.h"
 append ( &s, 1 );
# define SAME 1
# define DIFF 0
 append ( &s, 2 );
 append ( &s, 3 );
struct node
 if ( compare (f, s) == SAME)
 printf ("Equal.");
 int data;
 struct node *link;
 else
 printf ( "Not equal." );
};
main()
 deleteall ( &f );
 deleteall (&s);
 struct node *f, *s;
 }
 f = s = NULL;
 append ( &f, 1 );
 append ( &f, 2 );
append ( &f, 3 );
```

```
int compare ( struct node *q, struct node *r)
  if ( ( q == NULL ) && ( r == NULL ) ) return SAME ;
  else
 if ( q == NULL \parallel r == NULL )
 return DIFF;
 if ( q -> data != r -> data )
 return DIFF;
 41
 2
 N
 41 N
 else
 i = compare (q -> link, r -> link);
 return i;
 }
 41
 N
 41
 2
 Ν
```

```
Recursive copy()
#include "alloc.h"
 append ( &f, 51 );
 append ( &f, 29 );
struct node
 append ( &f, 7 );
 int data;
 display (f);
 struct node *link;
 copy (f, &s);
};
 display ( s ) ;
deleteall ( &f ) ;
main()
 deleteall ( &s );
 struct node *f, *s;
f = s = NULL;
 append ( &f, 17 );
 append ( &f, 42 );
 append ( &f, 3 );
 append ( &f, 64 );
```

```
copy ( struct node *q, struct node **s )
 if ( q != NULL )
 *s = ( struct node * ) malloc ( sizeof ( struct node ) );
 ( *s ) -> data = q -> data ;
( *s ) -> link = NULL ;
 copy ( q -> link, &( (*s ) -> link ) );
 }
}
 q q = N
 12
 24 N
 17
 12 N
 17
 24
 Ν
 Ν
```

```
#include "alloc.h"

struct node
{
 int data;
 struct node *link;
};


main()
{
 struct node *p;
 p = NULL;
 append (&f, 17);
 append (&f, 17);
 append (&f, 42);
 append (&f, 3);
 append (&f, 64);
```


Linked List Using Unions

Yashavant Kanetkar

Objectives

- → What are unions
- → Declaring and using unions
- → What are generalized linked lists

Exercise - II $3p^{7}q^{9}r^{5} + 7p^{5}q^{9}r^{5} - p^{5}q^{8}r^{5} + 5p^{2}q^{2}r^{2} + 2pq^{2}r^{2} - 2qr$	
$((3p^7 + 7p^5) q^9 + (-p^5) q^8) r^5 + ((5p^2 + 2p) q^2) r^2 + (-2q) r$	

Generalized Linked List

Yashavant Kanetkar

Objectives

→ Copying and comparing generalized linked lists

```
Compare
# define DIFF 0
# define SAME 1
int compare ( struct glist *p, struct glist *q )
  if ( ( p == NULL ) && ( q == NULL ) )
 return SAMÉ ;
  if ( p == NULL || q == NULL )
 b
 0 |+
 return DIFF ;
  if ( p -> exp != q -> exp )
 return DIFF;
 q \rightarrow \boxed{a 0}
  if (p -> flag != q -> flag)
 0 | 2
 b
 return DIFF;
```

```
...Contd
 # define VAR 0
 switch ( p -> flag )
 # define COF 1
 # define PDL 2
 case VAR:
 if ( p -> var != q -> var )
 return DIFF;
 break:
 case COF:
 if (p -> coeff != q -> coeff )
return DIFF;
 break;
 case PDL:
 i = compare(p -> vcp.pd, q -> vcp.pd);
 if (i == DIFF)
 return DIFF;
 Contd.
```


Stack

Yashavant Kanetkar

Objectives

- → Stack and its utilities
- → Stack as an Array


```
Push Operation

push (struct stack *p, int item) {

 if (p -> top == MAX - 1) {
 printf ("Stack is full.");
 return;
 }
 p -> top + +;
 p -> arr[p -> top] = item;
}

top → 21

4

9

13

2

7


16

-8

23

top → 11

top = -1
```


Stack As A Linked List

Yashavant Kanetkar

Objectives

→ Stack as a Linked List

Stack As A Linked List node data link Push top +55 top +63 top +28 top +45 N top +45 N

```
Program
#include "alloc.h"
 displaystack (top);
 t = count (top);
struct node
 printf ( "Total items = %d" , t );
  int data;
 printf ( "\nPopped : " );
 struct node *link;
 item = pop ( &top );
printf ( "%d ", item );
main()
 displaystack ( top );
{
 t = count (top);
  struct node *top;
 printf ( "Total items = %d" , t );
 int i, item;
  top = NULL;
  push ( &top, 45 );
push ( &top, 28 );
 push ( &top, 63 );
push ( &top, 55 );
```


Display And Count	
void displaystack (struct node *q)	
{ while (q != NULL)	
<pre> printf ("%2d ", q -> data); q = q -> link;</pre>	
}	
int count (struct node *q)	
int c = 0; while (q!= NULL)	
q = q -> link ; c++ ;	
return c;	
{ int c = 0; while (q!= NULL) { q = q -> link; c++; }	

Stack Expressions Yashavant Kanetkar **Objectives** → Expressions of different forms **Expressions** A \$ B * C - D + E / F / (G + H) A B \$ C * D - E F / G H + / + Postfix +-* \$ A B C D / / E F + G H Prefix

Scan	Scan from L to R. Repeat step 1-4 In To Post									
Tok	en	Oper	Operation							
oper	and	Add t	o expression							
(Push	to stack							
oper	ator		Pop oper. If P(Popped) >= P(Scanned) add to expr. Push scanned operator to stack							
)		Pop t	ill (. Add po	pp	ed to	ken to exp	r. Delete)			
Pop	Pop stack elements if any and add to expression									
A + (В*(C-(D	/E\$F)*G)	* F	1					
Tok.	Sta	ck	Expression		Tok.	Stack	Expression			
Α	Em	pty	Α	ı	-	+ (-	ABC*			
+	+		Α		(+(-(ABC*			
(+ (Α			D	+(-(ABC*D			
В	+(AB		1	+(-(/	ABC*D			
*	+(*	A B		Е	+(-(/	ABC*DE			
С	+ (*	ABC		\$	+(-(/\$	ABC*DE			

...Contd. A + (B * C - (D / E \$ F) * G) * H Tok. Stack Expression \$ + (-(/\$ A B C * D E

Tok.	Stack	Expression
\$	+(-(/\$	ABC*DE
F	+(-(/\$	ABC*DEF
)	+(-	ABC*DEF\$/
*	+ (- *	ABC*DEF\$/
G	+ (- *	ABC*DEF\$/G
)	+	ABC* DEF\$/G*-
*	+*	ABC*DEF\$/G*-
Н	+ *	ABC*DEF\$/G*-H
		ABC*DEF\$/G*-H*+

In To Post A \$ B * C - D + E / F / (G + H) Tok. Stack Expression Tok. Stack Expression A Empty A / +/ AB\$C*D-E \$ AB\$C*D-EF \$ F +/ В \$ AB\$C*D-EF/ AB\$C*D-EF/ AB\$C*D-EF/G ΑВ 1 +/ AB\$ +/(G +/(С AB\$C +/(AB\$C*D-EF/G + +/(+ AB\$C*D-EF/G H +/(+ AB\$C*D-EF/GH) +/ AB\$C*D-EF/GH+ A B \$ C * AB\$C*D AB\$C*D-AB\$C*D-E D + Е AB\$C*D-EF/GH+/+

Stack Operations

Yashavant Kanetkar

Objectives

Infix to Postfix Conversion

Program #include "string.h" #include "ctype.h" printf ("\nEnter Infix form: ") ; gets (infix) ; #define MAX 50 convert (infix, &p); printf ("Postfix expr. "); printf ("%s ", p.expr); struct post char stack[MAX]; int top; char expr[MAX]; A \$ B * C - D + E/F/(G+H) }; main() Postfix struct post p; char infix[MAX]; AB\$C*D-EF/GH+/+ p.top = -1;

```
convert ( char *in, struct post *q )
{
 char *pt = q -> expr;
 while (*in!= '\0') \
 {
 if (*in == '' || *in == '\t')
 in + +;
 if ( isdigit (*in ) || isalpha (*in ) )
 {
 while ( isdigit (*in ) || isalpha (*in ) )
 }
 while ( isdigit (*in ) || isalpha (*in ) )
 }
 in + +; pt + +;
 in + +; pt + +;
 }
}

Postfix

A B $ C * D - E F / G H + / +

 Contd...
```

```
..Contd. if ( *in == '(' )
 Infix
 push ( q, *in ) ;
in + + ;
 A $ B * C - D + E / F / ( G + H )
 F +/ AB$C*D-EF
 if ( isoperator ( *in ) )
 +/ AB$C*D-EF/
 if ( q -> top != -1 )
char opr
 opr = pop ( q );
 while ( priority ( opr ) >= priority ( *in ) )
 *pt = opr; pt + +;
 opr = pop ( q );
 push (q, opr);
 push ( q, *in ) ;
 in + + ;
 Contd.
```

```
Helper Functions
 isoperator (char ch)
priority (char c)
 char str[] = "*+/%-$"
 if ( c == '$' )
 char *p;
 return 3;
if (c == '*' || c == '/' || c == '%')
 p = str;
while (*p != '\0')
 return 2;
 if ( c == '+' || c == '-' )
 if ( *p == ch )
 return 1;
 return 1;
 return 0;
 p++;
 return 0;
 }
```

```
push() And pop()

push (struct post *q, char c)
{
 if (q -> top == MAX - 1) {
 printf ("Stk. full.");
 return;
 }
 q -> top++;
 q -> stack[q -> top] = c;
}

char pop (struct post *q)
{
 char item;
 if (q -> top == -1)
 {
 printf ("Stk. empty");
 return -1;
 }
 item = q -> stack[q -> top];
 q -> top--;
 return item;
}
```

Postfix

Yashavant Kanetkar

Objectives

→ Evaluation of Postfix form

Evaluate Postfix

Scan from L to R. Repeat step 1- 2

Token Operation
operand Add to stack
operator Pop stack into n1
Pop stack into n2
Perform n3 = n2 operator n1
Push n3

Pop stack to obtain result

1

4 2 \$ 3 * 3 - 8 4 / 1 1 + / + Token Stack 4 4 4, 2 \$ 16 16, 3 3 48 3 48, 3 45 8 45, 8 4 45, 8, 4 45, 2 1 45, 2, 1 1 45, 2, 1, 1 45, 2, 2 + 45, 1 1 46

include "math.h" # include "ctype.h " main() { char expr[MAX]; int val; printf ("\nEnter postfix expr.: "); gets (expr); val = calculate (expr); printf ("\nValue = %d", val); }

```
else
{
#define MAX 50
struct postfix
 n1 = pop ( &pf );
n2 = pop ( &pf );
switch (*s)
 int stack[ MAX ];
 int top;
 {
 case '+' :
 n3 = n2 + n1 ;
break ;
calculate ( char *s )
 struct postfix pf;
 int res, n1, n2, n3;
 case '$' :
 n3 = pow ( n2 , n1 ) ;
break ;
 pf.top = -1;
 while ( *s != '\0' )
 push ( &pf, n3 );
 if (isdigit (*s))
 S++;
 res = *s - '0' ;
 }
 res = pop ( &pf);
return res;
 push ( &pf, res );
```

Infix To Prefix

Yashavant Kanetkar

Objectives

→Infix to Prefix Conversion

Scar	fron	n R to	L. Repeat st	ep 1- 4	<u> In 1</u>	o Pre					
Tok	en	Ope	Operation								
oper	and	Add	to expression	1							
)			to stack								
oper	ator		Pop oper. If P(popped) > P(Scanned) add to expr. Push scanned operator to stack								
((Pop till) . Add popped token to expr. Delete)										
Pop	stac	k elen	nents if any a	nd add	to express	sion					
A \$	B * C	- D +	E/F/(G+H)							
Tok.	Sta	ck	Expression	Tok.	Stack	Expression					
))		Empty	F	1	F+GH					
Н)		Н	1	11	F+GH					
+)+		Н	Е	11	EF+GH					
G)+		GH	+	+	//EF+GH					
(Emp	oty	+ G H	D	+	D//EF+GH					
1	1		+ G H		1-	D//EF+GH					

A\$B*C-D+E/F/(G+H)

Tok.	Stack	Expression
-	+-	D//EF+GH
С	+ -	CD//EF+GH
*	+-*	CD//EF+GH
В	+-*	BCD//EF+GH
\$	+-*\$	BCD//EF+GH
Α	+-*\$	ABCD//EF+GH
		+-*\$ABCD//EF+GH

Infix To Prefix

A+(B*C-(D/E\$F)*G)*H

	AT(B C-(B/E\$F) G) II								
Tok.	Stack	Expression	Tok.	Stack	Expression				
Н	Empty	Н	D	*)*)/	D\$ E F G H				
*	*	Н	(*)*	/D\$EFGH				
)	*)	Н	-	*)-	*/D\$EFGH				
G	*)	GH	С	*) -	C*/D\$EFGH				
*	*)*	GH	*	*)-*	C*/D\$EFGH				
)	*)*)	GH	В	*)-*	BC*/D\$EFGH				
F	*)*)	FGH	(*	-*BC*/D\$EFGH				
\$	*)*)\$	FGH	+	+	*-*BC*/D\$EFGH				
E	*)*)\$	EFGH	Α	+	A*-*BC*/D\$EFGH				
1	*)*)/	\$EFGH			+ A* - * B C * / D \$ E F G H				

Postfix To Prefix

Yashavant Kanetkar

Objectives

- → Evaluation of Prefix form
- → Postfix to Prefix Conversion

Evaluate Prefix

Scan from R to L. Repeat step 1- 2

Token Operation
operand Add to stack
operator Pop stack into n1
Pop stack into n2
Perform n3 = n1 operator n2
Push n3

Pop stack to obtain result

+ - *	\$ 4 2	2 3 3 / / 8 4 + 1 1
T	oken	Stack
	1	1
	1	1, 1
		2
	4	2, 4 2, 4, 8
	8	2, 4, 8
	1	2, 2
	1	1
	3	1, 3
<u> </u>	3	1, 3, 3
	4	1, 3, 3, 2
	4	1, 3, 3, 2, 4
	\$	1, 3, 3 1, 3, 3, 2 1, 3, 3, 2, 4 1, 3, 3, 16 1, 3, 48
<u> </u>		1, 3, 48
l –		1, 45
	+	46

Scan	Scan from L to R. Repeat step 1-2						<u>st T</u>	<u>o Pre</u>
Toke	en	Operation	n					
opera	and	Push to	S	tack				
opera	ator	Pop stack into s1 Pop stack into s2 Concatenate operator s2 s1 Push result on stack						
Pop s	stacl	k to obtai	n	result				
ABS	6 C *	D-EF/	G	H + /	+			
Tok.	Sta	ick		Tok.	Stack]
Α	Α			-	- * \$ A B	C D		1
В	ΑB	3	E -*\$ A B C D, E					
\$	\$ A]	
С	\$ A	B, C		1	- * \$ A B]
*	* \$	ABC		G	- * \$ A B	C D, / E	F, G	
D	* \$	ABC, D		Н	- * \$ A B	C D, / E	F, G, H	

Contd.											
	AB\$C*D-EF/GH+/+										
ĺ	Tok. Stack										
	Н	- * \$ A B C D, / E F, G, H									
l	+	- * \$ A B C D, / E F, + G H									
	1	-*\$ABCD,//EF+GH									
l	+	+-*\$ABCD//EF+GH									
1											

	Post To Pre								
A	A B C * D E F \$ / G * - H * +								
Tok.	Stack								
A	A								
В	A, B								
С	A, B, C								
*	A, * B C								
D	A, * B C, D								
E	A, * B C, D, E								
F	A, * B C, D, E, F								
\$	A, * B C, D, \$ E F								
1	A, * B C, / D \$ E F								
G	A, * B C, / D \$ E F, G								
*	A, * B C, * / D \$ E F G								
	A, - * B C * / D \$ E F G								
Н	A, - * B C * / D \$ E F G, H								
*	A, * - * B C * / D \$ E F G H								
+	+A*-*BC*/D\$EFGH								

```
#include "string.h"
#define MAX 50
struct postfix
{
 char stack[ MAX ][ MAX ];
 int top;
};
main()
{
 struct postfix q;
 char expr[ MAX ];
 q.top = -1;
 printf ("Enter postfix expr: ");
 gets (expr);
 convert (expr, &q);
 printf ("\nPrefix expr: ");
 printf ("\nPrefix expr: ");
 printf ("\nPrefix expr: ");
 printf ("\nPrefix expr: ");
 printf ("\nS", &q.stack[ 0 ][ 0 ]);
}
```

```
convert ( char *str, struct postfix *p )
 char temp[ MAX ];
char *s1, *s2;
 while ( *str != '\0' )
 temp[ 0 ] = *str ; temp[ 1 ] = '\0' ; if ( isoperator ( *str ) )
 A B $ C * D
 s1 = pop ( p );
 s2 = pop(p);
 strcat ( temp, s2 );
strcat ( temp, s1 );
 push (p, temp);
 str + + ;
 D
 Top→
 }
 * $ A
 в с
 Top→
```

push()

```
push ( struct postfix *p, char *str )
{
 if ( p -> top == MAX - 1 )
 {
 printf ( "\nStack is full." );
 return;
 }
 p -> top + +;
 strcpy ( p -> stack[ p -> top ], str );
}
```

pop()

```
char * pop ( struct postfix *p )
{
 char *pstr;
 if ( p -> top == -1 )
 {
 printf ( "\nStack is empty." );
 return 0;
 }
 pstr = p -> stack[ p -> top ];
 p -> top --;
 return pstr;
}
```


Postfix To Infix

Yashavant Kanetkar

Objectives

→ Postfix to Infix Conversion

Scan	fron	L to R. F	Repeat	step 1- 2 Post To In
Toke	en	Operatio	n	
opera	and	Push to s	stack	
opera	ator	Pop stac Pop stac Concater Push res	k into s nate s2	s2 operator s1
Pop :	stac	k to obtair	result	<u>t</u>
AB:	\$ C *	D-EF/C	3 H + /	+
Tok.	Sta	ack	Tok.	Stack
Α	Α		6 <u>4</u> 0	A \$ B * C - D
В	AB	3	E	A \$ B * C - D, E
\$	A \$	В	F	A \$ B * C - D, E, F
C	A \$	B, C	1	A \$ B * C - D, E / F
*	A \$	B*C	G	A \$ B * C - D, E / F, G
D	A \$	B * C, D	Н	A \$ B * C - D, E / F, G, H

	Post To In
AI	BC*DEF\$/G*-H*+
Tok.	Stack
Α	A
В	A, B
C	A, B, C
*	A, B * C
D	A, B * C, D
E	A, B * C, D, E
F	A, B * C, D, E, F
\$	A, B * C, D, E \$ F
1	A, B * C, D / E \$ F
G	A, B * C, D / E \$ F, G
*	A, B * C, D / E \$ F * G
- 2	A, B * C - D / E \$ F * G
Н	A, B * C - D / E \$ F * G, H
*	A, B * C - D / E \$ F * G * H
+	A + B * C - D / E \$ F * G * H

More Conversion

Yashavant Kanetkar

- → Prefix to Postfix Conversion
- → Prefix to Infix Conversion

Scan	Scan from R to L. Repeat step 1-2 Pre To Post							
Token Operation								
opera	and	Push to	stack					
operator Pop stack into s1 Pop stack into s2 Concatenate s1 s2 operator Push result on stack								
Pop s	stacl	k to obtai	n resu	lt				
+-*	\$ A I	3 C D / / E	F + G	Н				
Tok.	Sta	ick	Tok	Stack				
Н	Н		1	EF/GH	+/			
G	Н, С	3	D	EF/GH	+ /, D			
+	GH	1+	С	EF/GH	+ /, D, C			
F	GH	l +, F	В		+ /, D, C,			
E	GH	l +, F, E	Α	EF/GH	+ /, D, C,	B, A		
/	GH	I+, E F /	\$	EF/GH	+ /, D, C,	AB\$		

Pre To Post + A * - * B C * / D \$ E F G H Tok. Stack Н Н G H, G F H, G, F Е H, G, F, E H, G, E F \$ \$ Ď H, G, E F \$, D H, G, D E F \$ / H, D E F \$ / G * H, DEF\$ / G*, C С H, D E F \$ / G * , C, B В H, D E F \$ / G * , B C * H, B C * D E F \$ / G * -BC*DEF\$/G*-H* BC*DEF\$/G*-H*,A ABC*DEF\$/G*-H*+

```
convert ( char *str, struct postfix *p )
 char temp[ MAX ];
 int I; char *s1, *s2;
 I = strlen ( str );
 str = str + (I - 1);
 while ( I != 0 )
 temp[ 0 ] = *str; temp[ 1 ] = '\0';
 if (isoperator (*str))
 s1 = pop(p); s2 = pop(p);
 strcat ( s1, s2 ); strcat ( s1, temp );
 strcpy ( temp, s1 ); Prefix
 +-*$ABCD//EF+GH
 push (p, temp);
 str --; I --;
 Postfix
 }
 AB$C*D-EF/GH+/+
```

Scan from R to L. Repeat step 1- 2								
Token		Operation						
operand		Push to stack						
operator		Pop stack into s1 Pop stack into s2 Concatenate s1 operator s2 Push result on stack						
Pop s	Pop stack to obtain result							
+-*	+-*\$ABCD//EF+GH							
Tok. Stack		ick	Tok.	Stack				
Н	Н		1	E/F/G+H				
G	HG	;	D	E/F/G+H, D				
+	G+	· H	С	E/F/G + H, D, C				
F	G+	H, F	В	E/F/G+H, D, C, B				
Е	G+	H, F, E	Α	E/F/G+H, D, C, B, A				
1	G+	H, E / F	\$	E/F/G+H, D, C, A \$ B				

ontd.		
+-*	\$ A B C D / / E F + G H	
Tok.	Stack	
\$	E/F/G+H, D, C, A \$ B	
*	E/F/G+H, D, A \$ B * C	
-	E/F/G+H, A \$ B * C - D	
+	A \$ B * C - D + E / F / G + H	

Pre To In						
+ A	+ A * - * B C * / D \$ E F G H					
Tok.	Stack					
Н	Н					
G	H, G					
F	H, G, F					
E	H, G, F, E					
\$	H, G, E \$ F					
D	H, G, E \$ F, D					
1	H, G, D / E \$ F					
*	H, D / E \$ F * G					
С	H, D / E \$ F * G, C					
В	H, D / E \$ F * G, C, B					
*	H, D/E\$ F* G, B*C					
-	H, B * C - D / E \$ F * G					
*	B*C-D/E\$ F* G* H					
Α	B*C-D/E\$ F* G* H, A					
+	A + B * C - D / E \$ F * G * H					

<u>Summary</u>								
Conversion	Conversion Scan Order		Operation					
In - Post	L-R	operand	Add to expression					
		operator	Priority					
In - Pre	R-L	(Add to stack / delete					
)	Add to stack / delete					
Post - Pre	L-R	operand	Push to stack					
Post - In	L-R	operator	Pop stack into s1 Pop stack into s2 Construct expression Push expression on stack					
Pre - Post	R-L							
Pre - In	R-L							
In	Post	s1 → B	Pre s1→ A					
А\$В	AB\$	s2 → A	\$ A B s2 → B					

Queue - I

Yashavant Kanetkar

Objectives

→Queue


```
Program
#define MAX 10
#define NULL 0
 i = delq ( &q ) ;
printf ( "\nltem = %d", i ) ;
struct queue {
 }
 int arr[MAX];
 int f, r;
};
main()
{
 struct queue q; int i;
 q.f = q.r = -1;
 addq ( &q, 23 );
 addq ( &q, 9 );
 addq ( &q, 11 );
 addq ( &q, -10 );
```


Queue - II

Yashavant Kanetkar

- → Limitations of Queue
- → Circular Queues


```
Program
#define MAX 10
 addq ( &q, 5 );
 addq ( &q, -1 );
addq ( &q, -1 );
addq ( &q, 34 );
addq ( &q, 12 );
addq ( &q, 53 );
struct queue
 int arr[MAX];
  int f, r;
|};
 printf ( "\nCircular queue: " );
main()
 for (i = 0; i < MAX; i + +)
printf ("%d\t", q.arr[i]);
 struct queue q;
 int i;
 i = delq ( &q );
 printf ( "Item = %d", i );
 q.f = q.r = -1;
for (i = 0; i < MAX; i + +)
q.arr[i] = 0;
 printf ( "\nCircular queue: " );
 for (i = 0; i < MAX; i++)
printf ("%d\t", q.arr[i]);
```


```
addq()
addq ( struct queue *p, int item )
 if ( ( p -> r == MAX - 1 && p -> f == 0 ) ||
 (p->r+1==p->f))
 f = -1
 printf ( "\nQueue is full." ) ;
 return;
 - 8
 if (p \rightarrow r == MAX - 1)
 p -> r = 0;
 else
 9 42 34 12 53
 p -> r + + ;
  p -> arr[ p -> r ] = item ;
  if (p -> f == -1)
 p -> f = 0;
 - 8 42 34 12 53
```

```
delq ( struct queue *p )
 delq()
  int i;
  if (p -> f == -1)
 printf ( "\nQueue is empty." );
 return 0;
  i = p -> arr[p -> f]; p -> arr[p -> f] = 0;
  if (p -> f == p -> r)
  p -> r = p -> f = -1; else
 0 42 34 12 53
 if (p \rightarrow f == MAX - 1)
 p -> f = 0;
 else
 p -> f + + ;
  }
return i;
 9 42 0 0 0
```

Deque & Priority Queue

Yashavant Kanetkar

- → Deque
- → Priority Queue


```
Program
 printf ( "\nDeque: " );
#define MAX 10
 for (i = 0; i < MAX; i++)
struct deque
 printf ( "\t%d", dq.arr[ i ] );
  int arr[ MAX ];
 i = delqatbeg ( &dq );
  int f, r;
 printf ( "\nltem = %d", i );
main()
 printf ( "\nDeque: " );
 for (i = 0; i < MAX; i + +)
printf ("\t'\d", dq.arr[i]);
  struct deque q; int i;
  dq.f = dq.r = -1;
  for (i = 0; i < MAX; i + +)
 i = delqatend ( &dq );
 dq.arr[ i ] = 0;
 printf ( "\nltem = %d", i );
  addqatend ( &dq, 17 );
 printf ( "\nDeque: " );
  addqatbeg ( &dq, 10 );
 for (i = 0; i < MAX; i++)
printf ("\t%d", dq.arr[i]);
  addqatend (&dq, 8);
  addqatbeg (&dq, -9);
  addgatend ( &dg, 13 )
```


```
addqatend (struct deque *p, int item)

{
 int i;
 if (p -> f == 0 && p -> r == MAX-1)
 {
 printf ("Deque is full.");
 return;
 }
 if (p -> f == -1)
 {
 p -> r = p -> f = 0;
 p -> arr[p -> r] = item;
 return;
 }
 if (p -> r == MAX - 1)
 {
 for (i = p -> f - 1; i  r; i + +)
 p -> arr[i] = p -> arr[i + 1];
 p -> f - -;
 }
```

```
addqatbeg ( struct deque
 else
 int item)
 p -> f - - ;
p -> arr[ p->f ] = item ;
 int i;
 if ( p \rightarrow f == 0 \&\& p \rightarrow r == MAX-1 )
 printf ( "Deque is full." );
 return;
 if (p -> f == -1)
 - 8 42 34 12 53
 p -> f = p -> r = 0;
p -> arr[p -> f] = item;
 f = -1
 r = -1
 return ;
 17
 if(p->f==0)
 for ( i = p -> r+1 ; i > p -> f ; i - )
p -> arr[i] = p -> arr[i - 1];
p -> r + +;
 17 9 42 34 12
```

```
delqatbeg (struct deque *p)
{
 int item;
 if (p -> f == -1)
 {
 printf ("Deque is empty.");
 return 0;
 }
 item = p -> arr[p -> f];
 p -> arr[p -> f] = 0;
 if (p -> f == p -> r)
 p -> f = p -> r = -1;
 else
 p -> f ++;
 return item;
}
```


Trees

Yashavant Kanetkar

- →Trees
- →Trees terminology
- → Types of Trees

More Terminology

- Degree of a node is no. of nodes connected to it
- Level of root node is 0
- → Level of any other node is 1 more than level of its father
- Depth of a binary tree is maximum level of a node

Strictly And Complete

Each non-leaf node has 2 children

Complete Binary Tree
Strictly binary tree with all leaf nodes at same level

3

Tree Traversal

Yashavant Kanetkar

Objectives

- → Traversal of Trees
- → Reconstruction of Trees

Traversal B C F G Pre-order Traversal - Root - Left - Right A, B, D, E, F, G, C

D, B, F, E, G, A, C

D, F, G, E, B, C, A

In-order Traversal - Left - Root - Right

Post-order Traversal - Left - Right - Root

BST - I

Yashavant Kanetkar

Objectives

- How to represent trees using arrays and linked lists
- → What are binary search trees

1

BST - II

Yashavant Kanetkar

Objectives

- →A program to traverse the trees
- Traversal of trees using inorder, preorder and postorder
- →Non recursive traversal of trees
- → Comparing two trees

Program printf ("\nIn-order: "); inorder (bt); # include "alloc.h" struct btnode struct btnode *lc; printf ("\nPre-order: "); preorder (bt); struct btnode *rc; printf ("\nPost-order: "); }; postorder (bt); main() struct btnode *bt; deleteall (bt); } bt = NULL; insert (&bt, 10); insert (&bt, 6); insert (&bt, 8); insert (&bt, 15); insert (&bt, 20);

1

```
insert ( struct btnode **p, int num )
 Empty
 if ( *p == NULL )
 N 10 N
 *p = ( struct btnode * ) malloc (
 sizeof (struct btnode)); Non-empty
 (*p)-> lc = NULL;
 *p|
|N 10 |N
 ( *p ) -> data = num ;
 (*p)-> rc = NULL;
 *p→N 6 N 15 N
 else
 *p→<u>N 8 N</u> 1*p
 {
 if ( num < ( *p ) -> data )
 insert ( &( ( *p ) -> lc ), num ) ;
 else
 insert ( &( ( *p ) -> rc ), num ) ;
  }
```

```
inorder (struct btnode *p)

{
 if ( p != NULL )
 {
 inorder ( p -> lc ) ;
 printf ( "\t %d", p -> data ) ;
 inorder ( p -> rc ) ;
 }
}

preorder (struct btnode *p)

{
 if ( p != NULL )
 {
 printf ( "\t %d", p -> data ) ;
 preorder ( p -> lc ) ;
 preorder ( p -> rc ) ;
 }
}
```

```
postorder (struct btnode *p)

{
 if (p!=NULL)
 {
 postorder (p -> lc);
 postorder (p -> rc);
 printf ("\t"\d", p -> data);
 }
}

deleteall (struct btnode *p)
{
 if (p!=NULL)
 {
 deleteall (p -> lc);
 deleteall (p -> rc);
 free (p);
 }
}
```

```
Compare Trees
 insert ( &bt1, 3 );
insert ( &bt1, 10 );
insert ( &bt1, 4 );
#include "alloc.h "
# define TRUE 1
# define FALSE 0
 insert ( &bt1, 2 );
struct btnode
 insert ( &bt2, 5 );
 insert ( &bt2, 3 );
insert ( &bt2, 3 );
insert ( &bt2, 10 );
insert ( &bt2, 4 );
 struct btnode *Ic;
 int data;
 struct btnode *rc;
};
 insert ( &bt2, 2 );
main()
 compare ( bt1, bt2, &i ); if ( i == TRUE )
 struct btnode *bt1, *bt2;
 \quad \text{int } i;\\
 printf("Equal");
 else
 bt1 = bt2 = NULL;
 printf ( "Unequal" );
 insert ( &bt1, 5 );
```


Binary Tree

Yashavant Kanetkar

Objectives

- → How to perform insertion on binary search trees
- How to delete an existing node from a binary search tree
- → How to search a node in a binary search tree

Successor And Predecessor

In - 5, 7, 9, 10, 11, 12, 14 Pre - 11, 7, 5, 10, 9, 14, 12

Post - 5, 9, 10, 7, 12, 14, 11

- In order successor of 7 is 9In order predecessor of 7 is 5
- Pre order successor of 5 is 10Pre order predecessor of 5 is 7
- Post order successor of 12 is14
 Post order predecessor of 12 is7

In - order successor of a node with two child is always a leaf node or a node with only right child

```
Program
# include "alloc.h"
 insert ( &bt, 9 );
 insert ( &bt, 12 );
struct btnode
 printf ( "\nBST: " );
 struct btnode *Ic;
 inorder (bt);
 struct btnode *rc;
 delete ( &bt, 14 );
};
 delete (&bt, 7);
main()
 delete (&bt, 5);
{
 struct btnode *bt;
 printf ( "\nBST: " );
 inorder (bt);
 bt = NULL;
 insert ( &bt, 11 );
 deleteall (bt);
 insert ( &bt, 7 );
 }
 insert ( &bt, 10 );
 insert ( &bt, 14 );
 insert ( &bt, 5 );
```

```
insert ( struct btnode **pt, int num )
 Empty
 struct btnode *t, *p, *c;
 *pt t
 t = ( struct btnode ^* ) malloc (
 N 11 N
 sizeof ( struct btnode ) );
 t -> data = num ;
 Non-empty
 t \rightarrow rc = t \rightarrow lc = NULL;
 pc c=N
 if ( *pt == NULL )
 *pt = t;
 N 11 N
 else
 p = c = *pt;
while ( c != NULL )
 7 N
 N 14 N
 t \rightarrow \boxed{N \mid 10 \mid N} \uparrow t
 num  data ? (c = p -> lc): (c = p -> rc);
 num  data ? ( p -> lc = t ) : ( p -> rc = t ) ;
 }
```

```
delete ( struct btnode **pt, int num )
 struct btnode *p, *c;
 int found;
 if ( *pt == NULL )
 14
 printf ( "\nTree is empty" );
 return;
 (10)
 (5)
 (12)
 }
 p = c = NULL;
 found = search ( pt, num, &p, &c );
 (9)
 # define TRUE 1
 if ( found == FALSE ) # define FALSE 0
 printf ( "\nData not found" );
 return ;
 Contd..
```

```
...Contd
  if ( c -> lc != NULL && c -> rc != NULL )
 p = c;
 csucc <u>= c</u> -> rc ;
 struct btnode *csucc
 (11)
 while ( csucc -> Ic != NULL )
 (14)
 9
 pcsucc
 p = csucc ;
 csucc = csucc -> lc;
 (10)
 (12)
 c -> data = csucc -> data ;
 c = csucc;
 -csucc
  }
 Contd..
```


```
search ( struct btnode **pt, int num, struct btnode **p, struct btnode **pc)

{
 struct btnode *q;
 q = *pt;
 *p = NULL;
 while ( q! = NULL) {
 if ( q -> data == num ) {
 *pc = q;
 return TRUE;
 }
 *p = q;
 num < q -> data ? ( q = q -> lc ) : ( q = q -> rc );
 }
 return FALSE;
}
```


Treaded Binary Trees

Yashavant Kanetkar

Objectives

- What are threaded binary trees
- How threaded binary trees are represented
- → How to insert a node in a threaded binary tree
- How to traverse the threaded binary tree in inorder

Threaded Binary Tree A. J. Perlis C. Thornton Links Threads Struct thtree { struct thtree *lc; int hasht; int data; int hasrt; struct thtree *rc; }; Left - Predecessor or head Right - Successor or head


```
Program
 insert ( &th_head, 8 );
insert ( &th_head, 16 );
# include "alloc.h"
# define TRUE 1
# define FALSE 0
 insert ( &th_head, 3 );
 insert ( &th_head, 6 );
struct thtree
 insert ( &th_head, 10 );
 struct thtree *Ic;
 printf ( "Threaded BT:\n" )
 int haslt;
 inorder (th_head);
 int data;
 int hasrt;
 struct thtree *rc;
};
main()
 struct thtree *th_head;
 th_head = NULL;
 insert ( &th_head, 11 );
```

```
insert ( struct thtree **h, int num )
 Empty
 struct thtree *z;
 z = ( struct thtree * ) malloc (
 sizeof ( struct thtree ) ) ;
z -> hasrt = z -> haslt = TRUE ;
 - 9999
 z -> data = num ;
 if ( *h == NULL )
 11
 *h = ( struct thtree * ) malloc ( sizeof ( struct thtree ) ) ;
( *h ) -> hasrt = ( *h ) -> hasIt = FALSE ;
 (*h)-> lc = z;
 (*h)-> data = - 9999;
 (*h)->rc=*h;
z->rc=z->lc=*h;
 return;
 }
 Contd.
```


```
...Contd
 Non-Empty
 if (p -> data < num)
 if (p -> hasrt == FALSE)
 p = p \rightarrow rc;
 - 9999
 else
 z \rightarrow rc = p \rightarrow rc;
 11
 z \rightarrow lc = p;
 p \rightarrow rc = z;
 p -> hasrt = FALSE;
 return ;
 }
 10
  }
```


```
inorder ( struct thtree *h )
 struct thtree *p;
 - 9999
 p = h -> lc ;
 p p
 while ( p != h )
 27 p
 while (p -> hasIt == FALSE)
p = p -> lc;
printf ( "%d ", p -> data );
while (p -> hasrt == TRUE)
{
 4
 p = p -> rc;
if (p == h)
break;
printf ( "%d ", p -> data );
 19
 pp
↓↓
 7 p
 p = p -> rc;
 }
```


Heap

Yashavant Kanetkar

- →What is a heap
- → How to construct a heap
- → How to perform the heap sort

AVL Trees & B-Trees

Yashavant Kanetkar

Objectives

- →What are AVL trees
- →What are 2 3 trees
- →What are B trees

Create Heap


```
# define MAX 10
main()
{
  int arr[] = { 11, 2, 9, 13, 57, 25, 17, 1, 90, 3 };
  int i;
  createheap ( arr, MAX );
  printf ( "Heap: " );
  for ( i = 0 ; i < MAX ; i + + )
 printf ( "%d\t", arr[i] );
}</pre>
```

1

```
(11)
createheap (int *a, int n)
  int val, i, c, p;
 9
 for (i = 1; i < n; i + +)
 (57)
 (25)
 (17)
 (13)
 val = a[ i ] ;
 p = (c-1)/2;
 (90)
 ( 3
 while ( c > 0 && a[ p ] < val )
 a[c]=a[p]; c=p;
 p = (c - 1) / 2;
 рсрс
 val = 13
 11 2 9 13 57 25 17 1 90 3
 a[c] = val;
  }
```


- Non leaf nodes (except root) have min. n / 2 children, max. n children
- → Node with n children must have n 1 values
- All the values of a particular node are in increasing order
- All the leaf nodes should appear on the same level
- Values present on any child between any two values i & j should be > i & < j, where i < j</p>
- → Values present on left child must be < 1st value
- Values present on right child must be > last value

Data Structures Through C / Lect	ure 50

Graphs

Yashavant Kanetkar

- What are graphs
- The terminology associated with graphs
- Representation of graphs
- Adjacency list

- In undirected graph 1 and 2 are adjacent
- In undirected graph edge (1, 2) is incident on 1 & 2
- In digraph 2 is adjacent to 3, while 3 is adjacent from 2 In digraph edges <1, 2> and <2, 1> are incident to 1 & 2

More Terminology

Strongly connected components

- Path from 1 to 3 is sequence of vertices 1, 4, 3 with edges (1, 4), (4, 3)
- Simple path starting & ending vertex distinct. 1, 4, 3
 Cyclic path starting & ending vertex is same. 1, 2, 4, 1
 Connected if there is a path from v1 to v2
 Strongly connected if there is a path from v1 to v2 and v2 to v1.

Adjacency Multilist

Yashavant Kanetkar

- → Adjacency matrices
- →Adjacency multilist
- Orthogonal representation of graphs

Exercise

Give all graphical representations for the following graph

	1	2	3	4	5
1 2 3 4 5	Γο	1	1	0	٥
2	1	0	0	0	0
3	0	1	0	0	0
4	0	0	1	0	1
5	0	1	0	1	0

Adjacency Matrices

Adjacency List

Depth First Search

Yashavant Kanetkar

Objectives

→Study Depth First Search


```
Program
 v1 = add(1);
# include "alloc.h"
 v2 = add(4);
#define MAX 8
 v3 = add(5);
struct node
 arr[1] = v1;
 v1 -> next = v2 ;
 int data;
 v2 \rightarrow next = v3;
 struct node *next;
 v1 = add(1);
struct node * add (int);
 v2 = add(6);
 v3 = add(7);
main()
 arr[2] = v1;
 v1 -> next = v2;
 struct node *arr[ MAX ];
 v2 \rightarrow next = v3;
 struct node *v1, *v2, *v3;
 v1 = add (2);
v2 = add (3);
 v1 = add (2);
 v2 = add (8);
 arr[0] = v1;
 arr[3] = v1;
v1 -> next = v2; Contd.
 v1 -> next = v2
```

```
...Contd
 arr[7] = v1;
 v1 = add (2);
 v2 = add (8);
 v1 -> next = v2;
 v2 -> next = v3;
 arr[ 4 ] = v1;
 v3 -> next = y4;
 v1 -> next = v2;
 struct node *v4
 v1 = add (3);
 v2 = add (8);
  arr[5] = v1;
 dfs (1, arr, visited);
 v1 -> next = v2;
 int visited[ MAX ] = { 0 };
 v1 = add(3);
 v2 = add(8);
 for (i = 0; i < MAX; i++)
 arr[6] = v1;
 del ( arr[i]); int i
 v1 -> next = v2;
 v1 = add (4);
 v2 = add(5);
 v3 = add (6);
 v4 = add(7);
```

```
struct node * add (int val)

{
 struct node *n;
 n = (struct node *) malloc (sizeof (struct node));
 n -> data = val;
 n -> next = NULL;
 return n;
}

New Node

n

1


New Node


New Node

New Node

New Node

New Node
```


Breadth First Search

Yashavant Kanetkar

Objectives

Study Breadth First Search

1


```
addqueue()

addqueue( struct queue *pq, int vertex )
{
 if ( pq -> r == MAX - 1 )
 {
 printf ( "\Full." ) ;
 exit() ;
 }

 pq -> r + + ;
 pq -> q[ pq -> r ] = vertex ;

 if ( pq -> f == - 1 )
 pq -> f = 0 ;
}
```


```
delqueue() & isempty()


delqueue(struct queue *pq)
{
 int data;
 if(pq-> f == -1)
 {
 printf("\nEmpty.");
 exit();
 }
 data = pq -> q[pq -> f];
 if(pq -> f == pq -> r)
 pq -> f = pq -> r = -1;
 else
 pq -> f ++;
 return data;
}
```

Spanning Tree

Yashavant Kanetkar

- →Spanning Tree
- → Cost of Spanning Tree
- Kruskal's Algorithm to determine minimum cost Spanning Tree

Kruskal's Al	<u>go</u> :	nsert ed Reject if	ges in inc. ord it forms a cycl	er of cost ic path
4 ~	Edge	Cost	Tree	Action
$ \begin{array}{c cccc} & 1 & 4 \\ 7 & 2 & 1 \\ \hline & 2 & 3 & 3 \end{array} $	4 - 3	1	1 4 11 2 3	Included
1 4 4	4 - 2	2	2 11 2 3	Included
2 3	3 - 2	3	1 4 4	Rejected
Minimum Cost Spanning Tree	4 - 1	4	$2 \frac{2}{3} \frac{1}{3}$	Included

Contd A	Edge	Cost	Tree	Action
B 9 C			A	
40 D /35			(B) (C)	
E			E	
A 10 B 9 C			(A) (B) (C)	
20 D Min. 14			(D) (E)	
Cost ST (E)				

Dijkstra's Algorithm

Yashavant Kanetkar

Objectives

- → Dijkstra's Algorithm to determine minimum cost Spanning Tree
- →AOV Network
- →Topological Order
- →AOE Network

Dijkstra's Algorithm

1 7 5
$$\infty$$
 ∞ 2 7 ∞ 3 ∞ 4 4 ∞ 1 ∞

Contd..

Co	ntd			7(2)	4 4			
				5 \(7\)	² / ₁			
		_		(2)	3			
1	_1	2	3	4_	_1	2	3	4_
1	7	5		∞	1 11	12	-	-7
2	7			2	2 21	-	-	24
3	∞	3		00	3 -	32	-	-
4	4		1	∞	4 41	-	43]
	1	2	3	4	1	2	3	4
1	7	5		∞	1 [11	12	-	٠,٦
2	7	12		2	2 21	212	-	24
3	œ	3		∞	3 -	32	-	-
4	L4	9	1	<u></u>	4 41	412	43	-]

Co	ntd			70	4	4)			
5 \(7 \) \(\frac{1}{2} \) \(\frac{1}{2} \)									
2 3 3									
	1	2	3	4	Ū	1	2	3	4
1	7	5		7	1	11	12	-	124
2 3	7	12		2	2	21	212	-	24
3	10	3		5	3	321	32	-	324
4	4	9	1	11_	4	41	412	43	4124
	1	2	3	4		1	2	3	4
1	7	5		7	1	T ₁₁	12	-	124
2	7	12		2	2	21	212	-	24
3	10	3		5	3	321	32	-	324
4	4	4	1	6	4	41	432	43	4324

Memory Management-I

Yashavant Kanetkar

Objectives

- Study Memory Management
- → Study First Fit Algorithm
- → Study Best Fit Algorithm

Memory Management P₁ P₂ P₃ P₄ P₅ Free P₁ Free P₃ Free P₅ Free Size of block Link 0 10000 20000 30000 0 Head Node Each node contains - size - link - free block

Memory Management-II

Yashavant Kanetkar

Objectives

→ Study Next Fit Algorithm


```
Algo. - Best Fit
bestfit ( *av, n, *p )
 0
 5000
 20000
  p = q = link ( av ) ;
diff = 100000 ;
 found = false;
 n = 5000
 while ( p != 0 )
 if ( found == true )
 if ( size ( p ) >= n )
 q = qq; p = pp;
 d = ( size ( p ) - n ) ;
if ( d < diff )
 setsize ( p, size( p ) - n )
 if ( size ( p ) == 0 )
 setlink (q, link (p));
 pp = p; qq = q
 found = true;
 p = p + size(p);
 diff = d;
 }
 else
 printf ( "Insuff. mem." )
 q = p; p = link(p);
```


Garbage Collection

Yashavant Kanetkar

Objectives

→ Study Garbage Collection and Compaction

Garbage Collection

- → Method of detecting & reclaiming free nodes
- Done in two phases:
 - Marking Phase marks all nodes that are

accessible from an external pointer (nodes in use)

- Collection Phase free all nodes that
 - are not marked

File Organization

Yashavant Kanetkar

Objectives

→ Study File Organization

<u>Files</u>

- Contains records
- → Records contain one or more fields
- → Each field represents an item of information
- Purpose of file organization Easy Retrieval and Updation
- Retrieval using Primary or Secondary keys
- → Mode of Retrieval Real time and Batched
- Mode of Update Real time or Batched

File Organization

- Representing records on external storage medium
- Sequential: New record inserted at end of file
 - Records might be of fixed or variable length
 - Insertion and Deletion is inefficient
 - Only Primary key ordering
 - Efficient for batch processing
- Random:
- Records stored at random locations
 - Methods of access:
 - Direct Addressing Space inefficient
 - Hashing Easy Insertion and Deletion
 - Multiple keys can be used in f()
 - Directory lookup Indexed sequential access
- **Linked Organization:**
 - Add. of next record is kept in current record
 - Easy insertion and deletion
 - Inefficient As search is sequential
 - ◆ To improve efficiency Range based index
- Inverted:

- Multiple indexes
- Record offsets matching an index is stored with index itself

struct emp { int id; char name[20]; int age; float sal; };			Ind. Se	eq. Acc	cess
ID	Rel. Off.	ID	Name	Age	Salary
121	0	121	Vishal	32	12000
125	28	125	Saurabh	24	4500
145	84	210	Sunil	24	5350
210	56	145	Shirish	22	4560
215	224	220	Shekhar	26	5670
218	252	245	Hetal	33	8790
220	112	234	Vipin	32	6780
234	168	266	Ashwini	22	3450
245	140	215	Sonal	21	3445
266	196	218	Shweta	28	8890

Data Structures	Through	C / Lecture	e 60