

Data Structure & Algorithms

Nilesh Ghule

Course Introduction

- Data Structure and Algorithms
 - <u>Data Structures: Linked list, Stack, Queue,</u> Binary search tree, Heap, Graph.
 - Algorithms: Sorting, Searching, Stack, Queue & Linked list applications, Graph algorithms.
- Course Goals
 - Implement each DS & Algorithms from scratch.
 - Understand complexity of algorithms.
- Course Schedules 10th
 - 12th Aug 2022 to 12th Sep 2022
 - Mon-Fri: Lecture 5:00 PM to 8:00 PM
- Resource sharing
 - https://gitlab.com/sunbeam-modular/dsa-05 ✓
 Recorded videos will be available for 7 days. ✓
 http://students.sunbeamapps.org ✓

Course Format

- Participants are encouraged to code alongside (copy code from code-sharing utility in student portal).
- Post your queries in chat box (on logical end of each topic).
- Practice assignments will be shared.
 They are optional. If any doubts, share on WA group (possibly with screenshot).

 Faculty members or peers can help.
- Programming language
 - DS & Algorithms are language independent.
 - Classroom coding will be in Java (use IDE of your choice).
 - Will share C++/Python codes at the end of session.
 - Language pre-requisites?

Course Pre-requisites

Java Sunbeam youtube channel

- Language Funda
- Methods
- ✓ Class & Object
- ✓ static members
- Arrays
 - Collections
 - Ly Array List & Hash Map & Stack

Python

- Language Funda
- Functions
- Class & Object
- Collections

C++

- Language Funda
- Functions
- Class & Object
- Friend class
- Arrays
- Pointers

C

- Language Funda
- Functions
- Structures
- Arrays
- Pointers

Data Structure

- Data Structure
 - Organizing data in memory
 - Processing the data
- Common data structures
 - Array
 - Linked List
 - Stack
 - Queue
 - Hash Table
- Advanced data structures
 - Tree
 - Heap
 - Graph

Data Structure

- Data Structure
 - Organizing data in memory
 - Processing the data
- Common data structures
 - Array
 - Linked List
 - Stack
 - Queue
- Advanced data structures
 - Tree
 - Heap
 - Graph

- Asymptotic analysis
 - It is not exact analysis
 - Big' O notation

- Space complexity
 - Unit space to store the data (Input space) and additional space to process the data (Auxiliary space).
- - Unit time required to complete any algorithm.

Approximate measure of time required to complete any algorithm.

- Depends on loops in the algorithm.
- O(n³), O(n²), O(n log n), O(n), O(log n), O(1)

Time complexity

Write a program to calculate factorial of given number.

$$c=d_{4}i$$

• Print 2-D matrix of n x n.

Print given number into binary.

Print table of given number.

Linear Search Key & ele to And

 Find a number in a list of given numbers (random order).

$\frac{\text{for}(i=0;i$
if (aCi) == key)
3 sehrni;
ochum -1;

•	1	2	3	4	5	6	7	8
88	33	66	99	11	77	22	55	11

Time complexity

· Worst case > max soum of iterations > finding lost ele on ele not exist in array. Tan Jo(n)

- Best case → min own of iterations.
 → finding the first element → itr=1 (0(1))
- · Average case > are num of iterations $T \propto \frac{n}{2}$ $\frac{2}{7}$ O(m)

Binary Search

key =50

l=0 i
while $(1 < = e)$ $\frac{1}{2}$
if (key = = a[m])
sepren en:
if (key < a(m))
6/26 (1 Kod > a(m)
J = 2017;
3
return -1;

0	1	2	3	4	5	6	7	8	
11	22	33	44	55	66	77	88	99	
T L									
2ite = n									
itr log 2 = lus m									
11 = Jos = 1 Jos = 2									
To Jog 2									
Talogn O(logn)									

Recursion

- Function calling itself is called as recursive function.
- To write recursive function consider
 - Explain process/formula in terms of itself
 - Decide the end/terminating condition
- Examples:

•
$$X^{y} = X * X^{y-1}$$
 $2^{2} = 2^{*}2^{*}$ $2^{1} = 2^{*}2^{*}$

$$2^2 = 2^{*}2^{*}$$
 $2^{*} = 2^{*}2^{*}$
 X^{0}

0! = 1

 $T_1 = T_2 = 1$

$$T_n = T_{n-1} + T_{n-2}$$

 On each function call, function activation record or stack frame will be created on stack.

```
int fact(int n) {
```

```
int r;
```

$$if(n==0)$$

$$r = n * fact(n-1);$$

return r;

res=fact(5);

Recursion

```
int fact(int n) {
 int fact(int n) {
 int fact(int n) {
 int fact(int n) {
 int r;
  int r;
 int r;
 int r;
  if(n == 0) \nearrow
 if(n == 0) >
 if(n == 0) \nearrow
 if(n == 0)
 return 1;
 return 1; /
 return 1;
 return 1;
 r = n * fact(n-1);
 r = n * fact(n-1);
  r = n * fact(n-1);
return r;
 r = n * fact(n-1);
 return r;
 return r;
 return r;
 int fact(int n) {
int fact(int n)
 int main() {
  int r;
 int r;
  if(n)=0)
 if(n == 0)
 int res;
 return 1;
 return 1;
 res = fact(5)
 printf("%d", res);
return 0;
  r = n * fac
return r;
 r = n * fact(n-1);

return r \nearrow
```


Thank you!

Nilesh Ghule <nilesh@sunbeaminfo.com>

