INTRODUCTION TO DATA STRUCTURES

- Computing systems are concerned with the storage and retrieval of information.
- For systems to be economical the data must be organized in such a way as to support efficient manipulation (by algorithms).
- A data structure is an arrangement of data for the purpose of being able to store and retrieve information.
- In other words, data structures allow a programmer to determine how to represent real world information/data in a program.
- Choosing the wrong data structures (and wrong algorithms)
 makes a program slow and unmaintainable.

Example: Sets

Example: Polynomials

$$5x^5 - 15x^4 + 6x^3 + 12x^2 - 9x + 17$$

Example: Matrices

Example: Organizational Chart

 Example: Finite State Machine of the Behavior of a Ghost in Pac-Man

Example: Computer File System

- A data type is a classification of the type of data that a variable can hold in computer programming.
- A data type is characterized by:
 - A set of values
 - A set of operations, which can be applied uniformly to all these values
- Basic or Primitive Data Types

Туре	Values	Operations
Integer	, -2, -1, 0, 1, 2,	+, -, *, /, %, ++,,
Floating Point	0.0	+, -, *, /,
Character	'A', 'B', 'C',	<, >, =,

- Abstract Data Types (ADT) are a mathematical specification of a set of data and the set of operations that can be performed on the data.
- Example: The Abstract Data Type Set
 - A set is a group of objects called elements (numbers, symbols, and even other sets) represented as a unit. The order of describing a set does not matter nor does repetition of its members.
 - Operations on Sets
 - 1. Add an element to a set
 - 2. Remove an element from a set
 - 3. Determine if an certain value/item is an element of a set
 - 4. Subtract one set from another
 - 5. Get the union of several sets
 - 6. Get the intersection of several sets
 - 7. Get the complement of a set

- Example: The Abstract Data Type Matrix
 - A matrix is a rectangular array of numbers, symbols, or expressions, arranged in rows and columns. The individual items in a matrix are called its *elements* or *entries*.
 - Operations on Matrices
 - 1. Assign a value at a designated row and column number
 - Determine the value of the element at a designated row and column number
 - 3. Determine if a square matrix is a diagonal, upper triangular, lower triangular, identity, scalar, or a zero matrix
 - 4. Add, subtract, or multiply matrices
 - 5. Get the transpose of a matrix

- Example: The Abstract Data Type Organizational Chart
 - An organizational chart a diagram that shows the structure of an organization and the relationships and relative ranks of its parts and positions/jobs.
 - Operations on Organizational Chart
 - 1. Change the title of a certain position
 - 2. Determine the name of the person holding a particular job title
 - 3. Change the name of the person holding a particular job title
 - 4. Determine the immediate superior of a particular person/title
 - 5. Determine the immediate subordinate(s) of a particular person/title
 - 6. Remove a certain job position from the chart
 - 7. Add a certain job position in the chart

- ADTs are abstract in the sense that the focus is on the definitions and the various operations with their arguments.
- The actual implementation is not defined, and does not affect the use of the ADT.
- An ADT may be implemented by specific data types or data structures, in many ways and in many programming languages; or described in a formal specification language.

