Data Structure and Algorithms-I

Arrays: Memory Mapping, Linear and Binary Search, Linear Time Sorting (Counting Sort)

Arrays

- An array is an indexed sequence of components
 - ■The components of an array are all of the same type
- Typically, the array occupies sequential storage locations
- Array is a static data structure, that is, the length of the array is determined when the array is created, and cannot be changed
- Each component of the array has a fixed, unique index
 - Indices range from a lower bound to an upper bound
- Any component of the array can be inspected or updated by using its index
 - This is an efficient operation: O(1) = constant time

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
7									14

• Linear (1 D) Arrays:

A 1-dimensional array a is declared as: int a[8];

The elements of the array a may be shown as a[0] a[1] a[2] a[3] a[4] a[5] a[6] a[7]

• 2 D Arrays:

A 2-dimensional array a is declared as:

```
int a[3][4];
```


The elements of the array a may be shown as a table


```
a[0][0] a[0][1] a[0][2] a[0][3]
a[1][0] a[1][1] a[1][2] a[1][3]
a[2][0] a[2][1] a[2][2] a[2][3]
```

In which order are the elements stored?

- Row major order (C, C++, Java support it)
- Column major order (Fortran supports it)

Row Major Order: the array is stored as a sequence of 1-D arrays consisting of rows

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

Column Major Order: The array is stored as a sequence of arrays consisting of columns instead of rows

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

Representation of Arrays in Memory: Parameters

- Base Address (b): The memory address of the first byte of the first array component.
- Component Length (L): The memory required to store one component of an array.
- Upper and Lower Bounds (l_i, u_i): Each index type has a smallest value and a largest value.
- Dimension

- Array Mapping Function (AMF)
 - AMF converts index value to component address
- Linear (1D) Arrays:

$$a$$
: array $[l_1 ... u_1]$ of element_type
Then $\operatorname{addr}(a[i]) = b + (i - l_1) \times L$
 $= c_0 + c_1 \times i$

Therefore, the time for calculating the address of an element is same for any value of i.

 Array Mapping Function (AMF): 2D Arrays Row Major Order:

a: array $[l_1 ... u_1, l_2 ... u_2]$ of element_type

Then
$$\operatorname{addr}(a[i,j]) = b + (i - l_1) \times (u_2 - l_2 + 1) \times L + (j - l_2) \times L$$

= $c_0 + c_1 \times i + c_2 \times j$

Therefore, the time for calculating the address of an element is same for any value of (i, j).

Array Mapping Function (AMF): 2D Arrays
 Column Major Order:

$$a$$
: array $[l_1 ... u_1, l_2 ... u_2]$ of element_type

Then
$$addr(a[i,j]) = b + (j - l_2) \times (u_1 - l_1 + 1) \times L + (i - l_1) \times L$$

= $c_0 + c_1 \times i + c_2 \times j$

Therefore, the time for calculating the address of an element is same for any value of (i, j).

Array Mapping Function (AMF): 3D Arrays :

$$a$$
: array $[l_1 ... u_1, l_2 ... u_2, l_3 ... u_3]$ of element_type

Then
$$\operatorname{addr}(a[i,j,k]) = b + (i-l_1) \times (u_2 - l_2 + 1) \times (u_3 - l_3 + 1) \times L + (j-l_2) \times (u_3 - l_3 + 1) \times L + (k-l_3) \times L$$

= $c_0 + c_1 \times i + c_2 \times j + c_3 \times k$

Therefore, the time for calculating the address of an element is same for any value of (i, j, k).

Summary on Arrays

Advantages:

- Array is a random access data structure.
- Accessing an element by its index is very fast (constant time)

Disadvantages:

- Array is a static data structure, that is, the array size is fixed and can never be changed.
- Insertion into arrays and deletion from arrays are very slow.
- An array is a suitable structure when
 - a lot of searching and retrieval are required.
 - a small number of insertions and deletions are required.

Searching Algorithms: Linear Search, Binary Search

The Searching Problem

- The process of finding a particular element in an array is called searching. There two popular searching techniques:
 - Linear search, and
 - Binary search.
- The *linear search* compares each element in an unsorted array with the *search key*.
 - Running time: O(n)
- Given a sorted array, *Binary Search* algorithm can be used to perform fast searching of a search key on the sorted array.
 - Running time: $O(\log n)$

Linear Search

 Each member of the array is visited until the search key is found.

• Example:

Write a program to search for the search key entered by the user in the following array:

You can use the linear search in this example.

Linear Search

```
/* This program is an example of the Linear Search*/
#include <stdio.h>
#define SIZE 10
int LinearSearch(int[], int);
int main() {
 int a[SIZE]= \{9, 4, 5, 1, 7, 78, 22, 15, 96, 45\};
 int key, pos;
 printf("Enter the Search Key\n");
 scanf("%d", &key);
 pos = LinearSearch(a, key);
 if(pos == -1)
 printf("The search key is not in the array\n");
 else
 printf("The search key %d is at location %d\n", key, pos);
 return 0;
```

Linear Search

```
int LinearSearch (int b[], int skey) {
 int i;
 for (i=0; i < SIZE; i++)
 if(b[i] == skey)
 return i;
 return -1;
}</pre>
```

Binary Search

- Given a sorted array, *Binary Search* algorithm can be used to perform fast searching of a search key on the sorted array.
- The following program implements the binary search algorithm for the search key entered by the user in the following array:

(3, 5, 9, 11, 15, 17, 22, 25, 37, 68)

Binary Search

```
#include <stdio.h>
#define SIZE 10
int BinarySearch(int[], int);
int main(){
 int a[SIZE]= \{3, 5, 9, 11, 15, 17, 22, 25, 37, 68\};
 int key, pos;
 printf("Enter the Search Key\n");
 scanf("%d",&key);
 pos = BinarySearch(a, key);
 if(pos == -1)
 printf("The search key is not in the array\n");
 else
 printf("The search key %d is at location %d\n", key, pos);
 return 0;
```

Binary Search

```
int BinarySearch (int A[], int skey){
 int low=0, high=SIZE-1, middle;
 while(low \le high){
 middle = (low+high)/2;
 if(skey == A[middle])
 return middle;
 else if(skey <A[middle])
 high = middle - 1;
 else
 low = middle + 1;
 return -1;
```

Linear-Time Sorting Algorithm: Counting Sort

Sorting in Linear Time

- Counting sort
 - No comparisons between elements!
 - But...depends on assumption about the numbers being sorted
 - We assume numbers are in the range 1, ..., k
 - The algorithm:
 - Input: A[1..n], where A[i] \in {1, 2, 3, ..., k}
 - Output: B[1..n], sorted (notice: not sorting in place)
 - \bullet Also: Array C[1..k] for auxiliary storage

```
COUNTING-SORT(A, B, k)
 for i \leftarrow 0 to k
 do C[i] \leftarrow 0
 3 for j \leftarrow 1 to length[A]
 do C[A[j]] \leftarrow C[A[j]] + 1
 \triangleright C[i] now contains the number of elements equal to i.
 for i \leftarrow 1 to k
 do C[i] \leftarrow C[i] + C[i-1]
 \triangleright C[i] now contains the number of elements less than or equal to i.
 for j \leftarrow length[A] downto 1
10
 do B[C[A[i]]] \leftarrow A[i]
11
 C[A[j]] \leftarrow C[A[j]] - 1
```


COUNTING-SORT assumes that each of the input elements is an integer in the range 0 to k, inclusive.

A[1..n] is the input array, B[1..n] is the output array, C[0..k] is a temporary working array.

```
COUNTING-SORT(A, B, k)
 Takes time O(k)
 for i \leftarrow 0 to k
 do C[i] \leftarrow 0
 for j \leftarrow 1 to length[A]
 do C[A[j]] \leftarrow C[A]
 \triangleright C[i] now contains the number of elements equal to i.
 for i \leftarrow 1 to k
 do C[i] \leftarrow C[i] + C[i-1]
 \triangleright C[i] now contains the number of elements less than or equal to i.
 for j \leftarrow length[A] downto 1
10
 do B[C[A[i]]] \leftarrow A[i]
 Takes time O(n)
11
 C[A[i]] \leftarrow C[A[i]] - 1
```

What will be the running time?

- Total time: O(n + k)
 - ■Usually, k = O(n)
 - Thus counting sort runs in O(n) time

Initial

for $j \leftarrow length[A]$ downto 1

10 **do** $B[C[A[j]]] \leftarrow A[j]$ 11 $C[A[j]] \leftarrow C[A[j]] - 1$

2nd Iteration

3rd Iteration

Final Result

- Why don't we always use counting sort?
- Because it depends on range k of elements
- Could we use counting sort to sort 32 bit integers? Why or why not?
- Answer: No, k is too large $(2^{32} = 4,294,967,296)$