#### MCIS 5313

# ALGORITHMS AND DATA STRUCTURES

Dr. Ahmad Al Shami Aug 2020 A famous quote: Program =
 Algorithm + Data Structure

#### **General Problem**

- You have some data to be manipulated by an algorithm
  - E.g., list of students in a school
 - Each student is uniquely identified by a "primary" key → student ID
 - Each student has other info associated with him/her called the satellite data
 - Name, gpa, classes taken by the student, ...

# General Problem (continued)

- You want organize this data set such that you can answer certain operations very efficiently
  - Insert a new student
  - Delete a leaving student
  - Single Item Search a student given its ID
  - Range Searches
  - Minimum, Maximum, Median
  - Sort the data set with respect to student ID

**—** ...

### What are data structures?

- A way of storing data in a computer so that it can be used efficiently. (Wikipedia)
- An organization of information, usually in memory, for better algorithm efficiency. (http://www.nist.gov/dads)
- A proper representation of data and the operations allowed on that data to achieve efficiency. (Weiss)

#### Data structures as containers


- A data structure can be thought of as a container of stuff (data).
- Some things you can do with a container:


- Add stuff to it
- Remove stuff to it
- Find specific stuff in it
- Empty it (or check if its empty)

#### Data Structure

- A way of organizing a collection of Data
  - Array
  - ArrayList
  - HashMap
  - HashSet
  - **–** .....
- The same collection of data may be represented by several data structures so there is a choice

# Different Representations


Data: types

| Data Structure | Advantages | Disadvantages |  |
|----------------|--------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|--|
| | | |  |
| Array | Quick insertion, very fast<br>access if index known | Slow search, slow deletion, fixed size. |  |
| Ordered array  | Quicker search than<br>unsorted array. | Slow insertion and deletion, fixed size. |  |
| Stack | Provides last-in, first-out access. | Slow access to other items. |  |
| Queue | Provides first-in, first-out access. | Slow access to other items. |  |
| Linked list | Quick insertion, quick deletion. | Slow search. |  |
| Binary tree | Quick search, insertion,<br>deletion (if tree remains<br>balanced). | Deletion algorithm is complex. |  |
| Red-black tree | Quick search, insertion,<br>deletion. Tree always<br>balanced. | Complex. |  |
| 2-3-4 tree | Quick search, insertion,<br>deletion. Tree always<br>balanced. Similar trees<br>good for disk storage. | Complex. |  |
| Hash table | Very fast access if key<br>known. Fast insertion. | Slow deletion, access slow if key<br>not known, inefficient memory<br>usage. |  |
| Heap | Fast insertion, deletion, | Slow access to other items.access to largest item. |  |
| Graph | Models real-world situations. | Some algorithms are slow and complex. |  |

#### Classification of Data Structures

- Linear Data Structures
  - Unique ordering:
 - Lists, stacks, queues etc
- Hierarchical Data Structures
  - One root, internal nodes and one/many leaves
 - Trees
- Graph Data Structures
- Set Data Structures
  - No duplicates, elements occur in no fixed position

#### **Stacks**


- •A Stack is a data structure where access is restricted to the most recently inserted item.
- •The last item added to the stack is on top and is easily accessible (items below less so).
- •Think of a pile of newspapers.

#### Characteristics of a Stack Structure

- •A stack is a collection of elements, which can be stored and retrieved one at a time.
- •Elements are retrieved in reverse order of their time of storage, i.e. the latest element stored is the next element to be retrieved.
- •A stack is sometimes referred to as a Last-In-First-Out (LIFO) or First-In-Last-Out (FILO) structure. Elements previously stored cannot be retrieved until the latest element (usually referred to as the 'top' element) has been retrieved.

#### **Stacks**

#### Constrained version of linked list:

- New nodes can only be added to the top of the stack
- Nodes may only be removed from the top of the stack
- The depth of a stack is the number of elements it contains
- It is therefore a last-in, first-out structure (LIFO)

# **Typical Operations**

**OPERATION** push (Object item) stack not full

PRE-CONDITION

POST-CONDITION

stack +1,

item on top of stack

pop()

stack not empty

stack -1,

top item removed

peek()

stack not empty

stack same

empty()

none

stack same

full()


none

stack same


# Example

- push(one)
- push(two)
- push(three)
- push(four)
- pop()
- peek()
- push(five)
- empty()
- peek()


# Manipulation of a Stack


# List implementation of a stack


Logical view of a stack


Linked list implementation


## Queues


- •A Queue is a data structure where access is restricted to the least recently inserted item.
- •The first item added to the queue is in front and is easily accessible (items behind less so).

# Queues

- A queue is a sequence of elements where;
  - Nodes can only be removed from the head/front
  - Nodes can only be added to the tail/end


- A queue is thus a first-in, first-out structure (FIFO)
- A queue has a length the number of elements it contains
- If a queue is empty it has length zero

# Queue Behaviour

no queue

Fred joins queue

front = back : 0 elements

front = back = Fred : 1 element

Fred Joe joins queue Joe

front = Fred; back = Joe : 2 elements

Fred Joe Harry

front = Fred; back = Harry : 3 elements

Joe Harry

front = Joe; back = Harry : 2 elements

Joe Harry Barney

front = Joe; back = Barney : 3 elements

Harry joins queue

Fred catches bus

Barney joins queue

**Fred** 

# **Typical Operations**

**OPERATION** 

PRE-CONDITION

POST-CONDITION

append (Object item)q not full

queue+1,

item added at end queue

remove()

q not empty

queue –1, item at front removed

front()

isEmpty()

back()

isFull()

q not empty

none

q not empty

none

queue same

queue same


queue same

queue same

#### **Definition of a Set**

#### A collection of objects

- No duplicates
- Ordering is unimportant


# **Sets: Some Terminology**

- Cardinality
  - Number of members of a set
- Base type
  - The data type of the objects in the set
- Equality
  - Sets where membership is identical

```
set_a = {5, 3, 9, 1}
set_b = {1, 9, 3, 5}
set_a and set_b are identical sets.
```

# **Sets: Some Terminology**

- Empty set (written as {}) (null set)
  - Has no members therefore cardinality of 0
- Disjoint sets
  - Sets which have no members in common
- Universal set
  - Contains all possible members of an associated data type
- Subset
  - All members in a subset also are members of the superset

# Typical Set Operations

**OPERATION** 

PRE-CONDITION

POST-CONDITION

boolean add(Object item)

set not full, item is not null

item in set

boolean remove(Object item)


set not empty item not null

item not in set


If the item is already in the set add() does nothing and returns false to indicate that nothing has been done.

If the item is not in the set remove () does nothing and returns false to indicate that nothing has been done.


#### Union


CS5541 CS5538 CS5540


#### Intersection


#### **Set Operations**

OPERATION PRE-CONDITION POST-CONDITION

union(Set set2) set2 is not null all members of set2 added

into set1

intersection(Set set2) set2 is not null new set contains common

members

difference(Set set2) set2 is not null new set contains no

members of set2 only

members of set1

**Assume** 

set1 is the original set

set2 is a second set

# **Set Operations**

| OPERATION | PRE-CONDITION | POST-CONDITION |
|--------------------------------|---------------|----------------|
| boolean isEmpty() | none | set same |
| boolean contains (Object item) | item not null | set same |
| boolean subset(Set set2) | set2 not null | set same |
| int size() | none | set same |

# **Examples**

$$A = \{4,3,8,6,7\}$$
  $B = \{9,3,6,0\}$ 

$$B = \{9,3,6,0\}$$

$$C = \{ \}$$

Value Returned

false

true

true

false

void

void

true

void

void


Result  $B = \{9,3,6,0\}$ B.subset(A)  $B = \{9,3,6,0\}$ B.contains(9) B.add(4)  $B = \{9,3,6,0,4\}$ A.remove(0)  $A = \{4,3,8,6,7\}$ A.difference(B) {4,8,7} B.difference(A) {9,0}  $C = \{ \}$ C.isEmpty() A.union(B) {4,3,8,6,7,9,0} B.intersection(C) {}

#### Sets

•A set may be implemented as an array.

•A set may be implemented as a linked list.


# Implementation: Array


The above array is used to implement the set: {7,6,9,3}

# Implementation: Array

to represent the set { "baker", "butcher", "grocer" }


#### Lists


- •A List is a collection of items in which the items have a position.
- •We can access any item in a list by its index.
- Most obvious example: an array and linked list

#### What is a linked list?


- A linked sequence of components or elements
- Each component (except the first) accessed from its predecessor
  - Predecessor: previous node
  - Successor: next node
- No direct access

#### Linked Lists in hon

- Each element of the same type
- Each element stored in a node, along with a reference to its successor
- Each node allocated dynamically (using new) and accessed by reference
  - •If there are no further nodes a null link is used (Null is the last Node)
- Length of list is number of nodes
- An empty linked lists contains no nodes
- No limit on length, subject to available computer memory
- Elements may be linked backwards as well as forwards

#### List as a linked structure

- A linked structure provides an alternative implementation of collection classes
  - "Linked" structures are a collection of nodes
  - Each node stores a reference to an object and a reference to another node
 - first references the linked structure
 - The last element references nothing (we'll use null)


# Sequential processing, not direct access like arrays

- Linked structures store a collection sequentially
  - Start at the beginning to find anything
  - Each element has a successor and predecessor
 - except the first and last element
- The collection of nodes has each storing
  - a reference to some value it will be called data
  - a reference to another node it will be called next
- Maintains memory on an as needed basis

#### **Typical Node Declaration**

```
class ListNode {
 // The element stored in the node
 private Object element;
 // Link to the next node
 private ListNode successor;
 // Methods (if any)
 ...
}
```

element link -

#### **Different List Representations**

- 1. Reference to first node
- 2. Header cell linking to first node
  - (a) each node links to following node
  - (b) each node links to another header cell
- 3. Header cell linking to first and last nodes
- 4. Header cell linking to spurious node
- 5. Header cell linking to circular list
- 6. Doubly linked list

#### **Grouping Data Together**

We may often find it necessary to group together a number of values or objects to be treated in the same way, e.g.

- names of students in a tutorial group
- exam marks for students in a subject
- players in a game
- CDs to be ordered

Obviously we need a better technique than creating a different variable for each value or object

#### Arrays

An array in Java is a **collection** of values of the same type


The elements in an array are held in contiguous memory locations

The array class is special - It has a small number of predefined methods, and a special notation of its own to invoke them

The notation used for arrays is a legacy notation with origins in other languages.

#### Arrays

- An array is like a set of pigeonholes or slots that can hold things
- The number of slots is fixed when the array is created
  - After creation, an array is a **fixed-length** structure
- The slots are numbered so that they can be accessed - In Java, the first slot is numbered zero
- The number of the last slot is therefore the total number of slots minus 1


# Creating and Initialising an Array

- One way to create an array with some values in it is to initialize it when it is created
- In this case, the compiler will make the array as big as it needs to be to hold the values specified
- The length property is used to find the number of elements in the array.

#### Memory Allocations For Arrays

Each element of the array may be accessed using an index. It is actually the **address** of the element that is held.


#### **Accessing Array Elements**

An array element is accessed by specifying its position in the array

#### arrayName[index]

- Index is an integer value
- Lowest value = 0
- Highest value = the size of the array -1


#### Evaluating an Index

- Index values may be obtained as the result of evaluating any expression that results in an int
- Find out how to demonstrate finding the index value ...

## 2 Dimensional Array


- It is possible to have an array of 2 dimensions to represent something that has rows and columns, e.g. seats in a theatre, pixels on a screen, positions on a chess board
- In Python, a two-dimensional array is an array of onedimensional arrays – ie. each element of the array is itself another one-dimensional array!
- All elements must be of the same type
- A two-dimensional array needs two indices (subscripts)

## Data in the Array (Logical View)


#### Resulting in...

**First time** round the loop, set the **first mark** to 0, the **second mark** to 0 and so forth


**Second time** round the loop, set the **first mark** to 0, the **second mark** to 0 and so forth


# Thank You Any Question?

#### **Left Balank for Notes**

#### **Left Balank for Notes**

