Introduction to Algorithms

Data Structures and Algorithms

Outline

This topic will describe:

- The concrete data structures that can be used to store information
- The basic forms of memory allocation
 - Contiguous
 - Linked
 - Indexed
- The prototypical examples of these: arrays and linked lists
- Other data structures:
 - Trees
 - Hybrids
 - Higher-dimensional arrays
- Finally, we will discuss the run-time of queries and operations on arrays and linked lists

Memory Allocation

Memory allocation can be classified as either

- Contiguous
- Linked
- Indexed

Prototypical examples:

Contiguous allocation: arrays

Linked allocation: linked lists

Memory Allocation

Contiguous, adj.

Touching or connected throughout in an unbroken sequence.

Meriam Webster

Touching, in actual contact, next in space; meeting at a common boundary, bordering, adjoining.

www.oed.com

Contiguous Allocation

An array stores *n* objects in a single contiguous space of memory

Unfortunately, if more memory is required, a request for new memory usually requires copying all information into the new memory

In general, you cannot request for the operating system to allocate to you the next n memory locations

Linked storage such as a linked list associates two pieces of data with each item being stored:

- The object itself, and
- A reference to the next item
 - In C++ that reference is the address of the next node

This is a class describing such a node

```
template <typename Type>
class Node {
 private:
 Type node_value;
 Node *next_node;
 public:
 // ...
};
```

The operations on this node must include:

- Constructing a new node
- Accessing (retrieving) the value
- Accessing the next pointer

```
Node( const Type& = Type(), Node* = nullptr );
Type value() const;
Node *next() const;
```

Pointing to nothing has been represented as:

```
C NULL
Java/C# null
C++ (old) 0
C++ (new) nullptr
Symbolically Ø
```

For a linked list, however, we also require an object which links to the first object

The actual linked list class must store two pointers

A head and tail:

```
Node *head;
Node *tail;
```

Optionally, we can also keep a count int count;

The next_node of the last node is assigned nullptr

The class structure would be:


```
template <typename Type>
class List {
 private:
 Node<Type> *head;
 Node<Type> *tail;
 int count;
 public:
 // constructor(s)...
 // accessor(s)...
 // mutator(s)...
};
```

Indexed Allocation

With indexed allocation, an array of pointers (possibly NULL) link to a sequence of allocated memory locations

Used in the C++ standard template library

Computer engineering students will see indexed allocation in their operating systems course

Indexed Allocation

Matrices can be implemented using indexed allocation:

Indexed Allocation

Matrices can be implemented using indexed allocation

Most implementations of matrices (or higher-dimensional arrays)
 use indices pointing into a single contiguous block of memory

 $\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$

Row-major order

C, Python

Column-major order

Matlab, Fortran

Other Allocation Formats

We will look at some variations or hybrids of these memory allocations including:

- Trees
- Graphs
- Deques (linked arrays)
- inodes

Trees

The linked list can be used to store linearly ordered data

What if we have multiple next pointers?

A rooted tree is similar to a linked list but with multiple pointers

Trees

A tree is a variation on a linked list:

- Each node points to an arbitrary number of subsequent nodes
- Useful for storing hierarchical data
- We will see that it is also useful for storing sorted data
- Usually we will restrict ourselves to trees where each node points to at most two other nodes

Graphs

Suppose we allow arbitrary relations between any two objects in a container

- Given n objects, there are $n^2 n$ possible relations
 - If we allow symmetry, this reduces to $\frac{n^2 n}{2}$
- For example, consider the network

Arrays

Suppose we allow arbitrary relations between any two objects in a container

We could represent this using a two-dimensional array

In this case, the matrix is symmetric

	A	В	С	D	Е	F	G	Н	Ι	J	K	L
A		×				×				×		
В	×		×			×	×			×		
C		×		×			×	×			×	×
D			×		×							×
Е				×					×			
F	×	×										
G		×	×					×				
Н			×				×		×			
Ι					×			×				
J	×	×									×	
K			×							×		×
L			×	×							×	

Array of Linked Lists

Suppose we allow arbitrary relations between any two objects in a container

Alternatively, we could use a hybrid: an array of linked lists

Linked Arrays

Other hybrids are linked lists of arrays

Something like this is used for the C++ STL deque container

For example, the alphabet could be stored either as:

- An array of 26 entries, or
- A linked list of arrays of 8 entries

```
ABCDEFGHIJKLMNOPQRSTUVWXYZ
```


The Unix inode was used to store information about large files

■ The first twelve entries can reference the first twelve blocks (48 KiB)

The Unix inode was used to store information about large files

■ The next entry is a pointer to an array that stores the next 1024 blocks

The Unix inode was used to store information about large files

■ The next entry has two levels of indirection for files up to 4 GiB

The Unix inode was used to store information about large files

The last entry has three levels of indirection for files up to 4 TiB

Algorithm run times

Once we have chosen a data structure to store both the objects and the relationships, we must implement the queries or operations as algorithms

- The Abstract Data Type will be implemented as a class
- The data structure will be defined by the member variables
- The member functions will implement the algorithms

The question is, how do we determine the efficiency of the algorithms?

Operations

We will us the following matrix to describe operations at the locations within the structure

	Front/1st	Arbitrary Location	Back/nth
Find	?	?	?
Insert	?	?	?
Erase	?	?	?

Operations on Sorted Lists

Given an sorted array, we have the following run times:

	Front/1st	Arbitrary Location	Back/nth
Find	Good	Okay	Good
Insert	Bad	Bad	Good* Bad
Erase	Bad	Bad	Good

^{*} only if the array is not full

If the array is not sorted, only one operations changes:

	Front/1st	Arbitrary Location	Back/nth
Find	Good	Bad	Good
Insert	Bad	Bad	Good* Bad
Erase	Bad	Bad	Good

^{*} only if the array is not full

However, for a singly linked list where we a head and tail pointer, we have:

	Front/1st	Arbitrary Location	Back/nth
Find	Good	Bad	Good
Insert	Good	Bad	Good
Erase	Good	Bad	Bad

If we have a pointer to the k^{th} entry, we can insert or erase at that location quite easily

	Front/1st	Arbitrary Location	Back/nth
Find	Good	Bad	Good
Insert	Good	Good	Good
Erase	Good	Good	Bad

- Note, this requires a little bit of trickery: we must modify the value stored in the kth node
- This is a common co-op interview question!

For a doubly linked list, one operation becomes more efficient:

	Front/1st	Arbitrary Location	Back/nth
Find	Good	Bad	Good
Insert	Good	Good	Good
Erase	Good	Good	Good

Summary

In this topic, we have introduced the concept of data structures

- We discussed contiguous, linked, and indexed allocation
- We looked at arrays and linked lists
- We considered
 - Trees
 - Two-dimensional arrays
 - Hybrid data structures
- We considered the run time of the algorithms required to perform various queries and operations on specific data structures:
 - Arrays and linked lists

References

Wikipedia, https://en.wikipedia.org/wiki/Data_structure

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.