Introduction to Algorithms

Lists

Outline

We will now look at our first abstract data structure

- Relation: explicit linear ordering
- Operations
- Implementations of an abstract list with:
 - Linked lists
 - Arrays
- Memory requirements
- Strings as a special case
- The STL vector class

Definition

An Abstract List (or List ADT) is linearly ordered data where the programmer explicitly defines the ordering

We will look at the most common operations that are usually

- The most obvious implementation is to use either an array or linked list
- These are, however, not always the most optimal

Operations

Operations at the k^{th} entry of the list include:

Insertion of a new object

Replacement of the object

Operations

Given access to the k^{th} object, gain access to either the previous or next object

Given two abstract lists, we may want to

- Concatenate the two lists
- Determine if one is a sub-list of the other

Locations and run times

The most obvious data structures for implementing an abstract list are arrays and linked lists

We will review the run time operations on these structures

We will consider the amount of time required to perform actions such as finding, inserting new entries before or after, or erasing entries at

- the first location (the front)
- an arbitrary (kth) location
- the last location (the *back* or n^{th})

The run times will be $\Theta(1)$, O(n) or $\Theta(n)$

Linked lists

We will consider these for

- Singly linked lists
- Doubly linked lists

Singly linked list

	Front/1st node	k th node	Back/nth node
Find	Θ(1)	O(n)	$\Theta(1)$
Insert Before	$\Theta(1)$	O(n)	$\Theta(n)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	O(n)	$\Theta(n)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	O(n)	$\Theta(n)$

^{*}These assume we have already accessed the k^{th} entry—an O(n) operation

Singly linked list

	Front/1st node	k th node	Back/nth node
Find	Θ(1)	O(n)	$\Theta(1)$
Insert Before	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(1)^*$	$\Theta(n)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	O(n)	$\Theta(n)$

By replacing the value in the node in question, we can speed things up – useful for interviews

Doubly linked lists

	Front/1st node	k th node	Back/nth node
Find	Θ(1)	O(n)	$\Theta(1)$
Insert Before	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	$\Theta(1)^*$	$\Theta(1)$

^{*}These assume we have already accessed the k^{th} entry—an O(n) operation

Doubly linked lists

Accessing the k^{th} entry is O(n)

	kth node
Insert Before	$\Theta(1)$
Insert After	$\Theta(1)$
Replace	$\Theta(1)$
Erase	$\Theta(1)$
Next	$\Theta(1)$
Previous	$\Theta(1)$

Other operations on linked lists

Other operations on linked lists include:

- Allocation and deallocating the memory requires $\Theta(n)$ time
- Concatenating two linked lists can be done in $\Theta(1)$
 - This requires a tail pointer

Arrays

We will consider these operations for arrays, including:

- Standard or one-ended arrays
- Two-ended arrays

Standard arrays

We will consider these operations for arrays, including:

- Standard or one-ended arrays
- Two-ended arrays

Run times

	Accessing	Insert or erase at the		
	the k^{th} entry	Front	k th entry	Back
Singly linked lists	O(n)	Θ(1)	$\Theta(1)^*$	$\Theta(1)$ or $\Theta(n)$
Doubly linked lists				$\Theta(1)$
Arrays	Θ(1)	$\Theta(n)$	$O(n)$ $\Theta(1)$	O(1)
Two-ended arrays		$\Theta(1)$		$\Theta(1)$

* Assume we have a pointer to this node

Data Structures

In general, we will only use these basic data structures if we can restrict ourselves to operations that execute in $\Theta(1)$ time, as the only alternative is $\mathbf{O}(n)$ or $\Theta(n)$

Interview question: in a singly linked list, can you speed up the two O(n) operations of

- Inserting before an arbitrary node?
- Erasing any node that is not the last node?

If you can replace the contents of a node, the answer is "yes"

- Replace the contents of the current node with the new entry and insert after the current node
- Copy the contents of the next node into the current node and erase the next node

Memory usage versus run times

All of these data structures require $\Theta(n)$ memory

- Using a two-ended array requires one more member variable, $\Theta(1)$, in order to significantly speed up certain operations
- Using a doubly linked list, however, required $\Theta(n)$ additional memory to speed up other operations

Memory usage versus run times

As well as determining run times, we are also interested in memory usage

In general, there is an interesting relationship between memory and time efficiency

For a data structure/algorithm:

- Improving the run time usually requires more memory
- Reducing the required memory usually requires more run time

Memory usage versus run times

Warning: programmers often mistake this to suggest that given any solution to a problem, any solution which may be faster must require more memory

This guideline not true in general: there may be different data structures and/or algorithms which are both faster and require less memory

This requires thought and research

The sizeof Operator

In order to determine memory usage, we must know the memory usage of various built-in data types and classes

- The sizeof operator in C++ returns the number of bytes occupied by a data type
- This value is determined at compile time
 - It is **not** a function

The sizeof Operator

```
#include <iostream>
using namespace std;
int main() {
 " << sizeof( bool )
 cout << "bool
 << endl;
 cout << "char
 " << sizeof( char )
 << endl;
 cout << "short</pre>
 " << sizeof( short )
 << endl;
 " << sizeof( int )</pre>
 cout << "int
 << endl;
 cout << "char *
 " << sizeof( char * )
 << endl;
 cout << "int *
 " << sizeof( int * )
 << endl;
 cout << "double</pre>
 " << sizeof( double )
 << endl;
 cout << "int[10]</pre>
 " << sizeof( int[10] )
 << endl;
 {eceunix:1} ./a.out # output
 return 0;
 bool
 char
 short
 int
 char *
 int *
 4
 double
 int[10]
 40
 {eceunix:2}
```

Abstract Strings

A specialization of an Abstract List is an Abstract String:

- The entries are restricted to *characters* from a finite *alphabet*
- This includes regular strings "Hello world!"

The restriction using an alphabet emphasizes specific operations that would seldom be used otherwise

Substrings, matching substrings, string concatenations

It also allows more efficient implementations

- String searching/matching algorithms
- Regular expressions

Abstract Strings

Strings also include DNA

- The alphabet has 4 characters: A, C, G, and T
- These are the nucleobases:
 adenine, cytosine, guanine, and thymine

Bioinformatics today uses many of the algorithms traditionally restricted to computer science:

- Dan Gusfield, Algorithms on Strings, Trees and Sequences: Computer Science and Computational Biology, Cambridge, 1997 http://books.google.ca/books?id=STGlsyqtjYMC
- References:

```
http://en.wikipedia.org/wiki/DNA
http://en.wikipedia.org/wiki/Bioinformatics
```

Standard Template Library

In this course, you must understand each data structure and their associated algorithms

In industry, you will use other implementations of these structures

The C++ Standard Template Library (STL) has an implementation of the vector data structure

Excellent reference:

http://www.cplusplus.com/reference/stl/vector/

Standard Template Library

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
 vector<int> v( 10, 0 );
 cout << "Is the vector empty? " << v.empty() << endl;</pre>
 cout << "Size of vector: " << v.size() << endl;</pre>
 v[0] = 42;
 v[9] = 91;
 for ( int k = 0; k < 10; ++k ) {
 cout \langle \langle v | v | v \rangle \rangle = \langle \langle v | v \rangle \rangle \langle v | v \rangle 
 return 0;
```

```
$ g++ vec.cpp
$ ./a.out
Is the vector empty? 0
Size of vector: 10
v[0] = 42
v[1] = 0
v[2] = 0
v[3] = 0
v[4] = 0
v[5] = 0
v[6] = 0
v[7] = 0
v[8] = 0
v[9] = 91
$
```

Summary

In this topic, we have introduced Abstract Lists

- Explicit linear orderings
- Implementable with arrays or linked lists
 - Each has their limitations
 - Introduced modifications to reduce run times down to $\Theta(1)$
- Discussed memory usage and the sizeof operator
- Looked at the String ADT
- Looked at the vector class in the STL

References

- [1] Donald E. Knuth, *The Art of Computer Programming, Volume 1:* Fundamental Algorithms, 3rd Ed., Addison Wesley, 1997, §2.2.1, p.238.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §3.3.1, p.75.