POSCAT Seminar 3-2: Data Structure

yougatup @ POSCAT

Topic

No slide

- Topic today
 - Data Structure
 - Stack
 - Queue
 - Linked List
 - Tree
 - Graph (definition)
 - Priority Queue
 - Heap

- More topic for you
 - Advanced DS
 - Binary Indexed Tree
 - Fenwick Tree
 - Well-known Problem
 - · Parenthesis Matching
 - Range Minimum Query
 - Lowest Common Ancestor
 - Inversion Count

Stack

- LIFO (Last-In-First-Out)
 - Recursion 을 할 때 쓰이는 자료구조
 - 실제로 유용하게 쓸 일은 많지 않습니다
- Parenthesis Matching
 - 괄호의 짝을 서로 찾아주는 방법 (() (()) ())
 Stack을 잘 쓰면 됩니다
 5 1 1 3 2 2 3 4 4 5
- Depth First Search on Graph
 - Graph Traversal

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

```
index 0 1 2 3 4 5 6 7 8 9 ( ( ) ( ( ) ) ( ) )
```


- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop


```
index 0 1 2 3 4 5 6 7 8 9 ( ( ) ( ( ) ) ( ) )
```

(1

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1
```

Pop!

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop


```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1
```

(3

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop


```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1
```


- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop


```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1 2 2
```


Pop!

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1 3 2 2 3
```

Pop!

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop


```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1 3 2 2 3
```


- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

Poscat

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
1 1 3 2 2 3 4 4
```


Pop!

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop

```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
5 1 1 3 2 2 3 4 4 5
```

It is my partner!

- Use Stack !
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop


```
index 0 1 2 3 4 5 6 7 8 9
( ( ) ( ( ) ) ( ) )
5 1 1 3 2 2 3 4 4 5
```

Pop!

- Use Stack!
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop
- Invalid Parenthesis Check
 - Pop을 해야 하는 상황에 Pop할 것이 없다면? → Invalid!
 - 최종 Stack에 괄호가 남아있는 경우? → Also Invalid!

We can't pop because stack it empty

After all operations, stack is not empty

- Use Stack!
 - "나"와 "나의 짝" 사이에는 완전한 괄호가 있어야 함
 - '('은 Push, ')' 은 Pop
- Invalid Parenthesis Check
 - Pop을 해야 하는 상황에 Pop할 것이 없다면? → Invalid!
 - 최종 Stack에 괄호가 남아있는 경우? → Also Invalid!

Verification: Is this algorithm **true**? Think about it

Efficiency: What time does it **take**? O(n)

Queue

- FIFO (First In First Out)
 - 먼저 들어간 애가 먼저 나옴
 - Front, Rear pointer
 - 아직은 쓸 일 없습니다
 - Circular Queue
- BFS (Breadth First Search on Graph)
 - Graph Traversal

Tree

- Cycle 이 없는 Graph
 - Do you know what is Graph ?
 - 두 노드 사이의 경로는 유일하다 // Why?
- Binary Tree
 - 자식 노드가 2개 이하인 Tree
 - Binary Tree Traversal
- Complete Binary Tree
 - 자식 노드가 왼쪽부터 채워지는 Binary Tree
 - Heap
- Full Binary Tree
 - Leaf node 를 제외한 모든 Internal node의 자식이 2개
 - Binary Indexed Tree

- Tree Traversal
 - Preorder → Root Left Right
 - Inorder → Left Root Right
 - Postorder → Left Right Root
- Preorder와 Inorder만으로 Tree를 유일하게 결정

Preorder: 1243567

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

■ Preorder와 Inorder만으로 Tree를 유일하게 결정

Preorder: 1243567

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

- 1. Preorder의 가장 첫 번째 node는 Tree의 root 이다.
- 2. Root node r에 대하여 Inorder의 순서를 고려하였을 때, r의 왼쪽에는 r의 left-subtree의 node들이, 오른쪽에는 right-subrree의 node들이 있다

Root!

■ Preorder와 Inorder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

1

Root!

■ Preorder와 Inorder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4215376일 때 Tree는 어떻게 생겼나?

left right

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4215376일 때 Tree는 어떻게 생겼나?

left right

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

left right

Preorder: 24

Inorder: 42

Preorder: 3 5 6 7

Inorder:5376

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

left right

Preorder: 3 5 6 7

Inorder:5376

Poscat

Binary Tree

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

left right

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

left right

Preorder: **3** 5 6 7

Inorder : 5 3 7 6

Poscat

Poscat

Binary Tree

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

left right

Divide & Conquer!

■ Preorder와 Ingfder만으로 Tree를 유일하게 결정

Preorder: 1 2 4 3 5 6 7

Inorder : 4 2 1 5 3 7 6 일 때 Tree는 어떻게 생겼나?

left right

Preorder: **3** 5 6 7

Inorder : 5 3 7 6

Preorder: 67

Inorder: 76

Priority Queue

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it?

Priority Queue

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

5	3	4	1	3	2	7

Priority Queue

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

Pop!

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

5	3	4		3	2	7
1		1	1		I	I

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

Pop!

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

5 3 4 3 7

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

Verification: Is this algorithm **true**?

Efficiency: What time does it **take**?

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

Verification: Is this algorithm **true**? Trivial

Efficiency: What time does it take? O(n) for push & pop

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

Verification: Is this algorithm **true**? Trivial

Efficiency: What time does it **take**? **O(n)** for push & pop

Is there another algorithm faster?

- ▶ 우선순위가 있는 Queue
 - Pop을 하면, 우선순위가 가장 높은 element를 뺀다
 - How to implement it? With array!

Verification: Is this algorithm **true**? Trivial

Efficiency: What time does it **take**? **O(n)** for push & pop

Is there another algorithm faster ?

→ Use heap!

Heap

- Complete Binary Tree with Invarient
 - Complete Binary Tree
 - Inv: 부모노드의 값이 항상 자식 노드의 값보다 우선순위가 높음

Priority

- Greater First → Max heap
- Less First → Min heap

Operation

- Push : Heap의 가장 끝에 추가시키고 Rearrange
- Pop : Heap의 root를 빼고, Heap의 가장 끝에 있는 elemen를 root로 올린 후 Rearrange

Push 2

Push 2

Push 2

Push 2 // Done

Push 3

Push 3

Push 3

Push 3 // Done

Pop // Done

Pop // Done

Verification: Is this algorithm **true**?

Efficiency: What time does it **take**?

Verification: Is this algorithm **true**? By invarient

Efficiency: What time does it **take**? **O(log n)** for push & pop

→ Think about height of the tree