CSE 1201 Data Structure

Lecture 01

Instructor: Md. Shahid Uz Zaman

Abstract Data Type

ADT: It is a logical description of how we view the data and operations that are allowed without regard to how they will be implemented.

- The interface of the ADT is defined in terms of type and a set of operation on that type.
- ADT does not specify how data type is implemented.
- Internal details is hidden from the user.

Example: An ADT for a list of integers might specify the following operation

- 1. Insert a new integer at a particular position in the list.
- 2. Return true if the list is empty.
- 3. Return the number of integers
- 4. Return the maximum integer
- 5. Update the list
- 6. Sort the list

All are logical concept but to implement if physically we need data structure.

Data Structures

A data structure is a scheme for organizing data in the memory of a computer in order to use it efficiently.

Some of the more commonly used data structures include lists, arrays, stacks, queues, heaps, trees, and

graphs.

FIGURE 1-1 Some Data Structures

Data Structures: Preliminaries

- Type: A type is a collection of values. Example Boolean, integer, character, floats etc.
- Data Item: A data item is a piece of information whose value is drawn from a type.
- Record: Set of data item.
- File: Set of Records

Types Data Structures

Linear and non Linear Data Structure

Linear data structure: A linear data structure traverses the data elements sequentially, in which only one data element can directly be reached. Ex: Arrays, Linked Lists

Non-Linear data structure: Every data item is attached to several other data items in a way that is specific for reflecting relationships. The data items are not arranged in a sequential structure. **Ex:** Trees, Graphs

Data Structures

The way in which the data is organized affects the performance of a program for different tasks.

Computer programmers decide which data structures to use based on the nature of the data and the processes that need to be performed on that data.

Binary Tree

Algorithms + Data Structures = Programs

Algorithms ←→ Data Structures

Example: A Queue

A *queue* is an example of commonly used simple data structure. A queue has beginning and end, called the *front* and *back* of the queue.

Data enters the queue at one end and leaves at the other. Because of this, data exits the queue in the same order in which it enters the queue, like people in a checkout line at a supermarket.

Example: A Binary Tree

A binary tree is another commonly used data structure. It is organized like an upside down tree.

Each spot on the tree, called a *node*, holds an item of data along with a left pointer and a right pointer.

Binary Tree

Example: A Binary Tree

The pointers are lined up so that the structure forms the upside down tree, with a single node at the top, called the root node, and branches increasing on the left and right as you go down the tree.

Binary Tree

By comparing the queue with the binary tree, you can see how the structure of the data affects what can be done efficiently with the data.

A queue is a good data structure to use for storing things that need to be kept in order, such as a set of documents waiting to be printed on a network printer.

The jobs will be printed in the order in which they are received.

Most network print servers maintain such a *print queue*.

A binary tree is a good data structure to use for searching sorted data.

The middle item from the list is stored in the root node, with lesser items to the left and greater items to the right.

For some applications, a queue is the best data structure to use.

For others, a binary tree is better.

Programmers choose from among many data structures based on how the data will be used by the program.

List & Arrays

List and arrays are two built-in data structures that can be used to organize data, or to create other data structures:

- Lists
- Arrays

List & Arrays

A list is an ordered set of data. It is often used to store objects that are to be processed sequentially.

A list can be used to create a queue.

List & Arrays

An array is an indexed set of variables, such as $dancer_{[1]}$, $dancer_{[2]}$, $dancer_{[3]}$,... It is like a set of boxes that hold things.

A list is a set of items.

An array is a set of variables that each store an item.

Arrays and Lists

You can see the difference between arrays and lists when you delete items.

Flow Chart

Flowchart is a pictorial presentation of an algorithm

Design Elements - Cross-Functional Flowcharts solution - Flowcharts Shapes Sequential Data Process Data that is accessible Parallel Mode sequentially, such as data Any processing function. Indicates the synchronization of two or stored on magnetic tape. more parallel operations. Direct Data Terminator Data that is directly accessible, Loop limit Indicates the beginning or end of such as data stored on disk a program flow in your diagram. Indicates the start of a loop. Flip the shape drives. vertically to indicate the end of a loop. Manual Input On-page Reference Data that is entered Decision point between two or manually, such as with a Use this shape to create a cross-reference more paths in your flowchart. keyboard or barcode reader. from one process to another on the same page of your flow chart. Card Document Off-page Reference shapes Data that is input by means Data that can be read by people, Use this shapes to create a cross-reference of cards, such as punch cards such as printed output. and hyperlink from a process on one page or mark-sense forms. to a process on another page. Paper Tape NO Yes/No decision indicators Data that is stored on paper Can represents any type of data in a flowchart. Display Predefined Process Condition Data that is displayed for A named process, such as a people to read, such as data subroutine or a module on a monitor or projector Control Transfer Manual Operation Stored Data A location in your diagram where control Any operation that is is transferred. The triangle can be Any type of stored data performed manually positioned anywhere on the line. (by a person). Annotation Preparation Internal Storage Adjustable text box with bracket you can A modification to a process, An internal storage device. use to add callouts or notes Bracket

such as setting a switch or

initializing a routine.

height adjusts as text is typed.

Examples

Prob: Find the bigger between two numbers.

