

Algorithms and Data Structures

Analysis
Singly and double linked lists
Stacks, Queues, Sequences
Iterators

Analysis of Algorithms

Important Concepts

- Running time
- Pseudo-code
- Counting primitive operations
- Asymptotic notation
- Asymptotic analysis
- Case study

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

3

Running Time

- The running time of an algorithm varies with the input and typically grows with the input size
- Average case difficult to determine
- We focus on the worst case running time
 - Easier to analyze
 - Crucial to applications such as games, finance and robotics

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Experimental Studies

- Write a program implementing the algorithm
- Run the program with inputs of varying size and composition
- Use a method like System.currentTimeMillis() to get an accurate measure of the actual running time
- Plot the results

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Limitations of Experiments

- It is necessary to implement the algorithm, which may be difficult
- Results may not be indicative of the running time on other inputs not included in the experiment.
- In order to compare two algorithms, the same hardware and software environments must be used

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Theoretical Analysis

- Uses a high-level description of the algorithm instead of an implementation
- Takes into account all possible inputs
- Allows us to evaluate the speed of an algorithm independent of the hardware/software environment

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

7

Pseudocode

- High-level description of an algorithm
- More structured than English
- Less detailed than a program
- Preferred notation for describing algorithms
- Hides program design issues

Example: find max element of an array

Algorithm arrayMax(A, n)

Input array A of n integers

Output maximum element of A

 $\textit{currentMax} \leftarrow A[0]$

for $i \leftarrow 1$ to n-1 do

if A[i] > currentMax then $currentMax \leftarrow A[i]$

return currentMax

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Pseudocode Details

- Control flow
 - if ... then ... [else ...]
 - while ... do ..
 - repeat ... until ...
 - for ... do ..
 - Indentation replaces braces
- Method declaration

Algorithm method (arg [, arg...])

Input ... Output ...

- Method call var.method (arg [, arg...])
- Return value return expression
- Expressions
 - ← Assignment (like = in Java)
 - Equality testing (like == in Java)
 - Superscripts and other mathematical formatting allowed

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

9

Primitive Operations

- Basic computations performed by an algorithm
- Identifiable in pseudocode
- Largely independent from the programming language
- Exact definition not important (we will see why later)
- Examples:
 - Evaluating an expression
 - Assigning a value to a variable
 - Indexing into an array
 - Calling a method
 - Returning from a method

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Counting Primitive Operations

 By inspecting the pseudocode, we can determine the maximum number of primitive operations executed by an algorithm, as a function of the input size

```
Algorithm arrayMax(A, n) # operations currentMax \leftarrow A[0] $2 for i \leftarrow 1 to n-1 do $2 + n $\ if A[i] > currentMax then $\ currentMax \lefta A[i]$ $\ (increment counter i)$ $\ return currentMax$ $\ 1$ $\ Total $\ 7n-1$
```

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

11

Estimating Running Time

- Algorithm arrayMax executes 7n 1 primitive operations in the worst case
- Define
 - a Time taken by the fastest primitive operation
 - **b** Time taken by the slowest primitive operation
- Let T(n) be the actual worst-case running time of arrayMax. We have $a(7n-1) \le T(n) \le b(7n-1)$
- Hence, the running time **T**(**n**) is bounded by two linear functions

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Growth Rate of Running Time

- Changing the hardware/ software environment
 - Affects **T**(**n**) by a constant factor, but
 - Does not alter the growth rate of *T*(*n*)
- The linear growth rate of the running time *T(n)* is an intrinsic property of algorithm *arrayMax*

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

13

Growth Rates

- Growth rates of functions:
 - Linear ≈ *n*
 - Quadratic ≈ n²
 - Cubic ≈ n³
- In a log-log chart, the slope of the line corresponds to the growth rate of the function

n

Big-Oh Notation

- Useful to be able to estimate the CPU or memory resources an algorithm requires.
- "complexity analysis" attempts to characterize the relationship between the size of the data and resource usage with a simple formula
- This can be useful if you are testing a program with a small amount of data, but later production runs will be with large data sets.

Copyleft (c) 2000 www.leepoint.net/fred.

.Modified 2003 by Dyer Consulting

Big-Oh Notation ...

- Notation
 - The "O" stands for "order of".
- Dominance
 - Big-oh notation is only concerned with what happens for very large values of N, only the largest term in the formula is needed.
 - E.g. the number of operations in some sorts is N² N. For large values, N is
 insignificant compared to N², therefore O(N) is N², and the N term is
 ignored.

Copyleft (c) 2000 www.leepoint.net/fred .Modified 2003 by Dyer Consulting

Big-Oh Notation...

- Best, worst, and average cases
- Typical Orders
 - Often people characterize the complexity as constant O(1), logarithmic O(log N), linear O(N), polynomial O(N^k), exponential O(2^N). Here is a table of some typical cases. This uses logarithms to base 2, but these are simply proportional to logarithms in other base.

Copyleft (c) 2000 www.leepoint.net/fred .Modified 2003 by Dyer Consulting

Lists and Sequences

Important Concepts

- Singly linked list
- Position ADT and List ADT
- Doubly linked list
- Sequence ADT
- Implementations of the sequence ADT
- Iterators

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia 19

Singly Linked List A singly linked list is a concrete data structure consisting of a sequence of nodes Each node stores element link to the next node Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Stack with a Singly Linked List

- · We can implement a stack with a singly linked list
- The top element is stored at the first node of the list
- The space used is O(n) and each operation of the Stack ADT takes O(1) time

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia 21

Queue with a Singly Linked List

- We can implement a queue with a singly linked list
- The front element is stored at the first node
 - The rear element is stored at the last node
- The space used is $\mathbf{O}(\mathbf{n})$ and each operation of the Queue ADT takes $\mathbf{O}(1)$ time

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Position ADT

<<interface>>

- The Position ADT models the notion of place within a data structure where a single object is stored
- It gives a unified view of diverse ways of storing data, such as
 - a cell of an array
 - a node of a linked list
- Just one method:
 - object element(): returns the element stored at the position

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

23

List ADT

<<interface>>

- The List ADT models a sequence of positions storing arbitrary objects
- It establishes a before/after relation between positions
- · Generic methods:
 - size(), isEmpty()
- Query methods:
 - isFirst(p), isLast(p)

Accessor methods:

- first(), last()
- before(p), after(p)
- Update methods:
 - replaceElement(p, o), swapElements(p, q)
 - insertBefore(p, o), insertAfter(p, o),
 - insertFirst(o), insertLast(o)
 - remove(p)

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Performance

- In the implementation of the List ADT by means of a doubly linked list
 - The space used by a list with n elements is O(n)
 - The space used by each position of the list is O(1)
 - All the operations of the List ADT run in O(1) time
 - Operation element() of the Position ADT runs in O(1) time

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Sequence ADT

<<interface>

- The Sequence ADT is the union of the Vector and List ADTs
- Elements accessed by
 - Rank, or
 - Position
- · Generic methods:
 - size(), isEmpty()
- · Vector-based methods:
 - elemAtRank(r), replaceAtRank(r, o), insertAtRank(r, o), removeAtRank(r)
- List-based methods:
 - first(), last(), before(p), after(p), replaceElement(p, o), swapElements(p, q), insertBefore(p, o), insertAfter(p, o), insertFirst(o), insertLast(o), remove(p)
- Bridge methods:
 - atRank(r), rankOf(p)

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia 29

Applications of Sequences

- The Sequence ADT is a basic, general-purpose, data structure for storing an ordered collection of elements
- Direct applications:
 - Generic replacement for stack, queue, vector, or list
 - small database (e.g., address book)
- Indirect applications:
 - Building block of more complex data structures

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Sequence Implementations

Operation	Array	List
size, isEmpty	1	1
atRank, rankOf, elemAtRank	1	n
first, last, before, after	1	1
replaceElement, swapElements	1	1
replaceAtRank	1	n
insertAtRank, removeAtRank	n	n
insertFirst, insertLast	1	1
insertAfter, insertBefore	n	1
remove	n	1

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Iterators

- An iterator abstracts the process of scanning through a collection of elements
- Methods of the ObjectIterator ADT (<<interface>>):
 - object object()
 - boolean hasNext()
 - object nextObject()
 - reset()
- Extends the concept of Position by adding a traversal capability
- Implementation with an array or singly linked list

- An iterator is typically associated with an another data structure
- We can augment the Stack, Queue, Vector, List and Sequence ADTs with method:
 - ObjectIterator elements()
- Two notions of iterator:
 - snapshot: freezes the contents of the data structure at a given time
 - dynamic: follows changes to the data structure

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Important Concepts

- The Stack ADT
- Applications of Stacks
- Array-based implementation
- · Growable array-based stack

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

35

Abstract Data Types (ADTs)

- An abstract data type (ADT or <<interface>>) is an abstraction of • a data structure
- An ADT specifies:
 - Data stored
 - Operations on the data
 - Error conditions associated with operations
- Example: ADT modeling a simple stock trading system
 - The data stored are buy/sell orders
 - The operations supported are
 - order buy(stock, shares, price)
 - order sell(stock, shares, price)
 - void cancel(order)
 - Error conditions:
 - Buy/sell a nonexistent stock
 - Cancel a nonexistent order

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

The Stack ADT

<<interface>>

- The Stack ADT stores arbitrary objects
- Insertions and deletions follow the last-in first-out scheme
- Think of a spring-loaded plate dispenser
- Main stack operations:
 - push(object): inserts an element
 - object pop(): removes and returns the last inserted element
- Auxiliary stack operations:
 - object top(): returns the last inserted element without removing it
 - integer size(): returns the number of elements stored
 - boolean isEmpty(): indicates whether no elements are stored

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

37

Exceptions

- Attempting the execution of an operation of ADT may sometimes cause an error condition, called an exception
- Exceptions are said to be "thrown" by an operation that cannot be executed
- In the Stack ADT, operations pop and top cannot be performed if the stack is empty
- Attempting the execution of pop or top on an empty stack throws an EmptyStackException

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Applications of Stacks

- Direct applications
 - · Page-visited history in a Web browser
 - Undo sequence in a text editor
 - · Chain of method calls in the Java Virtual Machine
- Indirect applications
 - Auxiliary data structure for algorithms
 - · Component of other data structures

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

39

Method Stack in the JVM

- The Java Virtual Machine (JVM) keeps track of the chain of active methods with a stack
- When a method is called, the JVM pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When a method ends, its frame is popped from the stack and control is passed to the method on top of the stack

```
main() {
  int i = 5;
 bar
  foo(i);
 PC = 1
 m = 6
foo(int j) {
 foo
  int k:
 PC = 3
  k = j+1;
 = 5
  bar(k);
 main
bar(int m) {
 PC = 2
```

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Array-based Stack A simple way of implementing Algorithm size() the Stack ADT uses an array return t+1We add elements from left to right A variable keeps track of the Algorithm pop() index of the top element if is Empty() then throw EmptyStackException $t \leftarrow t - 1$ return S[t+1]t Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia 06/03/2017 41

Performance and Limitations

- Performance
 - Let n be the number of elements in the stack
 - The space used is **O**(**n**)
 - Each operation runs in time **O**(1)
- Limitations
 - The maximum size of the stack must be defined a priori and cannot be changed
 - Trying to push a new element into a full stack causes an implementationspecific exception

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

43

Growable Array-based Stack

- In a push operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one
- How large should the new array be?
 - incremental strategy: increase the size by a constant \boldsymbol{c}
 - · doubling strategy: double the size

if t = S.length - 1 then $A \leftarrow \text{new array of}$ $\text{size } \dots$ $\text{for } i \leftarrow 0 \text{ to } t \text{ do}$

$$A[i] \leftarrow S[i]$$

$$S \leftarrow A$$

$$t \leftarrow t + 1$$

$$S[t] \leftarrow o$$

Algorithm *push*(*o*)

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Stack Interface in Java

- Java interface corresponding to our Stack ADT
- Requires the definition of class EmptyStackException
- Different from the built-in Java class java.util.Stack

```
public interface Stack {
  public int size();
  public boolean isEmpty();
  public Object top()
 throws EmptyStackException;
  public void push(Object o);
  public Object pop()
 throws EmptyStackException;
}
```

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

45

Array-based Stack in Java


```
public class ArrayStack
 implements Stack {

 // holds the stack elements
 private Object S[];

 // index to top element
 private int top = -1;

 // constructor
 public ArrayStack(int capacity) {
 S = new Object[capacity]);
 }
```

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Queues

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

47

The Queue ADT

<<interface>>

- Insertions and deletions follow the first-in first-out scheme
- Insertions are at the rear of the queue and removals are at the front of the queue
- Main queue operations:
 - enqueue(object): inserts an element at the end of the queue
 - object dequeue(): removes and returns the element at the front of the queue

- object front(): returns the element at the front without removing it
- integer size(): returns the number of elements stored
- boolean isEmpty(): indicates whether no elements are stored
- Exceptions
 - Attempting the execution of dequeue or front on an empty queue throws an EmptyQueueException

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Applications of Queues

- Direct applications
 - Waiting lists, bureaucracy
 - · Access to shared resources (e.g., printer)
 - Multiprogramming
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

49

Array-based Queue

- Use an array of size N in a circular fashion
- Two variables keep track of the front and rear
 - f index of the front element
 - r index immediately past the rear element
- Array location r is kept empty

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Growable Array-based Queue

- In an enqueue operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one
- Similar to what we did for an array-based stack
- The enqueue operation has amortized running time
 - O(n) with the incremental strategy
 - O(1) with the doubling strategy

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Queue Interface in Java

- Java interface corresponding to our Queue ADT
- Requires the definition of class EmptyQueueException
- No corresponding built-in Java class

```
public interface Queue {
  public int size();
  public boolean isEmpty();
  public Object front()
 throws EmptyQueueException;
  public void enqueue(Object o);
  public Object dequeue()
 throws EmptyQueueException;
}
```

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

55

Vectors

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Important Concepts

- The Vector ADT
- Array-based implementation

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

57

The Vector ADT

<<interface>>

- The Vector ADT extends the notion of array by storing a sequence of arbitrary objects
- An element can be accessed, inserted or removed by specifying its rank (number of elements preceding it)
- An exception is thrown if an incorrect rank is specified (e.g., a negative rank)
- Main vector operations:
 - object elemAtRank(integer r): returns the element at rank r without removing it
 - object replaceAtRank(integer r, object o): replace the element at rank with o and return the old element
 - insertAtRank(integer r, object o): insert a new element o to have rank r
 - **object removeAtRank(integer r)**: removes and returns the element at rank r
- Additional operations size() and isEmpty()

06/03/201

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Applications of Vectors

- Direct applications
 - Sorted collection of objects (elementary database)
- Indirect applications
 - Auxiliary data structure for algorithms
 - · Component of other data structures

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

59

Array-based Vector

- Use an array V of size N
- A variable n keeps track of the size of the vector (number of elements stored)
- Operation elemAtRank(r) is implemented in O(1) time by returning V(r)

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Insertion

- In operation insertAtRank(r, o), we need to make room for the new element by shifting forward the n-r elements V[r], ..., V[n-1]
- In the worst case (r = 0), this takes O(n) time

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia 61

Deletion

- In operation removeAtRank(r), we need to fill the hole left by the removed element by shifting backward the n-r-1 elements V[r+1], ..., V[n-1]
- In the worst case (r = 0), this takes O(n) time

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia

Performance

- In the array based implementation of a Vector
 - The space used by the data structure is O(n)
 - size, isEmpty, elemAtRank and replaceAtRank run in O(1) time
 - insertAtRank and removeAtRank run in O(n) time
- If we use the array in a circular fashion, insertAtRank(0) and removeAtRank(0) run in O(1) time
- In an *insertAtRank* operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one

06/03/2017

Rev1.0 CST8288 - OOP II Data Structures and Algorithms in Java, (Second Edition, 2001), by Michael T. Goodrich and Roberto Tamassia