Department of Computer Science & Engineering Varendra University

CSE-211: Data Structures

Books

- 1. "Introduction to Algorithms" by Thomas H. Coremen, Charles E. Leiserson, Ronald L. Rivest and Clifford Stein, Prentice-Hall ,2nd Edition, ISBN 81 203-2141-3.
- 2. "Data Structures" by Schaum's Series.
- 2. "Data Structures and Algorithm Analysis in C by Mark Allen Weiss, Addison Wesly, ISBN 81-7808-167-9.
- 3. "Fundamentals of Computer Algorithms" by Ellis Horowitz, Sartaj Sahni and Sanguthevar Rajasekaran, Galgotia, ISBN -81-7515-257-5.
- 4. "Theory & Problems of Data Structures" by Seymour Lipschutz, McGraw-Hill, ISBN 0-07-038001-5.
- 5. "Data Structures & Algorithms in JAVA by Robert Lafore, Techmedia, ISBN 81-7635-186-5.

Introduction to Data Structures

□ Data Structures

The logical or mathematical model of a particular organization of data is called a data structure.

☐ Types of Data Structure

1. Linear Data Structure

Example: Arrays, Linked Lists, Stacks, Queues

2. Nonlinear Data Structure

Example: Trees, Graphs

Figure: Linear and nonlinear structures

Choice of Data Structures

The choice of data structures depends on two considerations:

- 1. It must be rich enough in structure to mirror the actual relationships of data in the real world.
- 2. The structure should be simple enough that one can effectively process data when necessary.

Figure 2: Array with 8 items

Figure 3: Tree with 8 nodes

□ Data Structure Operations

- **1. Traversing:** Accessing each record exactly once so that certain items in the record may be processed.
- 2. Searching: Finding the location of the record with a given key value.
- **3. Inserting:** Adding a new record to the structure.
- **4. Deleting:** Removing a record from the structure.
- **5. Sorting:** Arranging the records in some logical order.
- **6.** Merging: Combing the records in two different sorted files into a single sorted file.

□ Algorithms

It is a well-defined set of instructions used to solve a particular problem.

Example:

Write an algorithm for finding the location of the largest element of an array Data.

Largest-Item (Data, N, Loc)

- 1. Input N elements in Data
- 2. set k:=1, Loc:=1 and Max:=Data[1]
- 3. while $k \le N$ repeat steps 4, 5
- 4. If Max < Data[k] then Set Loc:=k and Max:=Data[k]
- 5. Set k := k+1
- 6. write: Max and Loc
- 7. exit

□ Complexity of Algorithms

- The complexity of an algorithm M is the function f(n) which gives the running time and/or storage space requirement of the algorithm in terms of the size n of the input data.
- Two types of complexity
 - 1. Time Complexity
 - 2. Space Complexity

□ Asymptotic Notation

These notations are used to describe the running time or space requirement of an algorithm.

- 1. 0-notation
- 2. Ω -notation
- 3. Θ-notation
- 4. o-notation
- 5. ω -notation

1. <u>0-notation</u>

- A function f(n)=0(g(n)) if there are positive constants c and n_0 such that

$$0 \le f(n) \le c.g(n)$$
 for all $n \ge n_0$.

- When f(n)=0(g(n)), it is guaranteed that f(n) grows at a rate no faster than g(n). So g(n) is an upper bound on f(n).

Example:

(a)
$$f(n) = 3n+2$$

Here $f(n) \le 5n$ for $n \ge 1$

So,
$$f(n) = 0(n)$$
.

(b)
$$f(n) = 3n^2-2$$

Here $f(n) < 3n^2$ for n > = 1

So,
$$f(n) = 0(n^2)$$
.

2. Ω -notation

- A function $f(n) = \Omega(g(n))$ if there are positive constant c and n_0 such that c.g(n) <= f(n) for all $n >= n_0$.
- When $f(n) = \Omega(g(n))$, it is guaranteed that f(n) grows at a rate faster than g(n). So g(n) is a lower bound on f(n).

Example:

(a)
$$f(n) = 3n+2$$

Here f(n) > n for n > = 1

So,
$$f(n) = \Omega(n)$$
.

(b)
$$f(n) = 3n^2 + 2$$

Here $f(n) > 3n^2$ for n > 1

So,
$$f(n) = \Omega(n^2)$$
.

3. <u>O-notation</u>

- A function $f(n) = \Theta(g(n))$ if there are positive constants c_1 , c_2 and n_0 such that

$$0 <= c_1.g(n) <= f(n) <= c_2.g(n)$$
 for all $n >= n_0$.

- The Θ -notation asymptotically bounds a function from above and below.

Example:

(a)
$$f(n) = 3n+2$$

Here, f(n) = O(n) and $f(n) = \Omega(n)$.

So,
$$f(n) = \Theta(n)$$

(b)
$$f(n) = 3n^2 + 2$$

Here, f(n) = O(n) and $f(n) = \Omega(n)$.

So,
$$f(n) = \Theta(n^2)$$

4. o-notation

The function
$$f(n) = o(g(n))$$
 if and only if $\lim_{n\to\infty} \frac{f(n)}{g(n)} = 0$.

Example: Suppose f(n) = 3n+2

Let
$$g(n)=n^2$$
.
 $\lim_{n\to\infty} \frac{f(n)}{g(n)} = \lim_{n\to\infty} \frac{3n+2}{n^2} = 0$.
So, $3n+2 = o(n^2)$.

5. ω -notation

The function
$$f(n) = \omega(g(n))$$
 if and only if $\lim_{n\to\infty} \frac{f(n)}{g(n)} = \infty$. Example: Suppose $f(n) = 3n^2 + 2$

Let
$$g(n)=n$$
.

$$\lim_{n\to\infty} \frac{g(n)}{f(n)} = \lim_{n\to\infty} \frac{n}{3n^2+2} = 0.$$

So,
$$3n^2+2 = \omega(n)$$
.

Some rules related to asymptotic notation

Rule-1

If
$$f_a(n) = O(g_a(n))$$
 and $f_b(n) = O((g_b(n)))$ then
(a) $f_a(n) + f_b(n) = \max(O(g_a(n)), O(g_b(n)))$
(b) $f_a(n) * f_b(n) = O(g_a(n) * g_b(n))$

Rule-2

If f(n) is a polynomial of degree k, then $f(n) = \Theta(n^k)$.

Rule-3

 $Log^k n = O(n)$ for any constant.

Typical Growth Rates

Function	Name
С	Constant
logn	Logarithmic
$\log^2 n$	Log-squared
n	Linear
nlogn	
n^2	Quadratic
n^3	Cubic
2 ⁿ	Exponential

Thank You!