A Level Computer Science

Topic 9: Data Structures

Teaching London Computing
Aims

• Where do lists and dictionaries come from?
• Understand the problem
• Introduce the following data structures
 • Linked list
 • Binary search tree
 • Hash sets
 • Graphs
1.4.2 Data Structures

- Arrays (of up to 3 dimensions), records, lists, tuples.
- The following structures to store data: linked-list, graph (directed and undirected), stack, queue, tree, binary search tree, hash table.
- How to create, traverse, add data to and remove data from the data structures mentioned above. *(This can be either using arrays and procedural programming or an object-oriented approach).*

2.3 Algorithms

The use of algorithms to describe problems and standard algorithms

2.3.1 Algorithms

- Analysis and design of algorithms for a given situation.
- Algorithms for the main data structures, (Stacks, queues, trees, linked lists, depth-first (post-order) and breadth-first traversal of trees).
- Standard algorithms (Bubble sort, insertion sort, merge sort, quick sort, Dijkstra’s shortest path algorithm, A* algorithm, binary search and linear search).
<table>
<thead>
<tr>
<th>Content</th>
<th>Additional information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Be familiar with the concept and uses of a:</td>
<td>Be able to use these abstract data types and their equivalent data structures in simple contexts. Students should also be familiar with methods for representing them when a programming language does not support these structures as built-in types.</td>
</tr>
<tr>
<td>• queue</td>
<td></td>
</tr>
<tr>
<td>• stack</td>
<td></td>
</tr>
<tr>
<td>• list</td>
<td></td>
</tr>
<tr>
<td>• graph</td>
<td></td>
</tr>
<tr>
<td>• tree</td>
<td></td>
</tr>
<tr>
<td>• hash table</td>
<td></td>
</tr>
<tr>
<td>• dictionary</td>
<td></td>
</tr>
<tr>
<td>• vector</td>
<td></td>
</tr>
<tr>
<td>Be able to distinguish between static and dynamic structures and compare their uses, as well as explaining the advantages and disadvantages of each.</td>
<td></td>
</tr>
<tr>
<td>Describe the creation and maintenance of data within:</td>
<td></td>
</tr>
<tr>
<td>• queues (linear, circular, priority)</td>
<td></td>
</tr>
<tr>
<td>• stacks</td>
<td></td>
</tr>
<tr>
<td>• hash tables</td>
<td></td>
</tr>
</tbody>
</table>
4.2.4 Graphs

4.2.4.1 Graphs

<table>
<thead>
<tr>
<th>Content</th>
<th>Additional information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Be aware of a graph as a data structure used to represent more complex relationships.</td>
<td></td>
</tr>
<tr>
<td>Be familiar with typical uses for graphs.</td>
<td></td>
</tr>
<tr>
<td>Be able to explain the terms:</td>
<td></td>
</tr>
<tr>
<td>• graph</td>
<td></td>
</tr>
<tr>
<td>• weighted graph</td>
<td></td>
</tr>
<tr>
<td>• vertex/node</td>
<td></td>
</tr>
<tr>
<td>• edge/arc</td>
<td></td>
</tr>
<tr>
<td>• undirected graph</td>
<td></td>
</tr>
<tr>
<td>• directed graph</td>
<td></td>
</tr>
<tr>
<td>Know how an adjacency matrix and an adjacency list may be used to represent a graph.</td>
<td></td>
</tr>
<tr>
<td>Be able to compare the use of adjacency matrices and adjacency lists.</td>
<td></td>
</tr>
</tbody>
</table>
“I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his code or his data structures more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships.”

Linus Torvalds, 2006
Problem: Arrays \rightarrow Lists

Abstractions
Abstraction v Implementation

• List abstraction
 • Grows and shrinks – insert, remove
 • Index into – lst[n]
• Stack abstraction (plate stack)
 • Push, pop
 • Simpler than list, as only access ‘top’

• Many possible implementations of each abstraction
 • Trade-offs
Stack Operations

• pop and push

push(10) a=pop() a==10
Exercise 1.2

• Operations on a stack
Lists in Arrays

- The array cannot grow
- To insert, we have to shuffle along
- Indexing is quick

- *Because indexing is quick, there are implementations based on arrays in lists*
Aside: Array and LMC

- Address of array – A – is address of entry 0
- Address of A[n] is is A + n

- Real computers
 - Have registers for addresses
 - Do arithmetic on addresses
Set & Map Abstractions

• Set
 • Membership
 • Insert
 • Remove

• Dictionary (Map)
 • Keys are like a set – value attached to each key
 • ... Set operations
 • Lookup value is similar to membership
Linked Lists

An implementation of the list abstractions
Linked List Concept

- Each entry has
 - A value
 - A pointer to the next entry
- Keep a pointer to the front entry
- The pointer of the last entry is None
Linked List Index

- Count along the list to entry \(i \)
- Return the value

\[
\text{myList.index}(i)
\]

```python
pointer = front
count = 0
while count < i:
 pointer = next of current entry
 count = count + 1
return the value of current entry
```
Linked List Update

- Count along the list to entry index
- Replace value with new value

```python
pointer = front
count = 0
while count < idx:
 pointer ← next of currentEntry
 count = count = 1
currentEntry.value = newValue
```

```
myList.update(idx, newValue)
```
Linked List Insert

```python
myList.insert(idx, newValue)
```

- Count along the list to entry idx-1
- Insert a new entry
 - Next pointer of current entry points to new entry
 - Next pointer of new entry points to following entry
Exercise

- Redraw list after:
 - appending a new entry at the end
 - inserting before entry zero
 - inserting before entry 3
Exercises 2.1 – 2.3

• Linked list
class Entry:
 def __init__(self, v):
 self.value = v
 self.next = None
 def setValue(self, v):
 self.value = v
 def getValue(self):
 return self.value
 def setNext(self, n):
 self.next = n
 def getNext(self):
 return self.next

class List:
 def __init__(self):
 self.length = 0
 self.first = None
 def append(self, value):
 entry = Entry(value)
 if self.first == None:
 self.first = entry
 return
 p = self.first
 q = p.getNext()
 while q != None:
 p = q
 q = p.getNext()
 p.setNext(entry)
 def index(self, i):
 count = 0
 p = self.first
 while count < i:
 p = p.getNext()
 count = count + 1
 return p.getValue()
Complexity of Linked List

• Indexing is linear: \(O(n)\)
 • c.f. array index is \(O(1)\)
 • need to do better!

• Often need to visit every entry in the list
 • e.g. sum, search
 • This is \(O(n^2)\) if we use indexing
 • Easy to improve this by keeping track of place in list

• Search is \(O(n)\)
Binary Trees

A more complex linked structure
Introduction

• Many uses of (binary) tree
• Key ideas
 • Linked data structure with 2 (or more) links (c.f. linked list)
 • Rules for organising tree
• Binary search tree
• Other uses
 • Heaps
 • Syntax trees
All elements to the left of any node are < than all elements to the right
Exercise: Put The Element In

- 17, 19, 28, 33, 42, 45, 48
Search

• Binary search
• E.g. if target is 28:
 • 28 < 47 – go left
 • 28 > 21 – go right

What is the complexity of searching a binary tree?
Binary Tree Search

• Recursive algorithms

Find-recursive(key, node): // call initially with node = root
 if node == None or node.key == key then
 return node
 else if key < node.key then
 return Find-recursive(key, node.left)
 else
 return Find-recursive(key, node.right)
Balance and Complexity

- Complexity depends on balance
 - Left and right sub-trees (nearly) same size
 - Tree no deeper than it need be

Balanced

Not balanced
Tree Traversal

• Order of visiting nodes in tree

• In-order
 • Traverse the left subtree.
 • Visit the root.
 • Traverse the right subtree.

• Pre-order
 • Visit the root.
 • Traverse the left subtree.
 • Traverse the right subtree.
Exercises 3.1 – 3.3

• Binary trees
Hash Sets
Insight

• Array are fast – indexing O(1)
• Map a string to an int, use as an array index
• hash() in Python
 • Any hashable type can be a dictionary key

• Ideally, should spread strings out
Hash Table (Set)

• Look for string S in array at:
 • hash(S) % size

• Collision
 • Two items share a hash
 • Linked list of items with same size

• Array length > number of items
• Array sized increased if table
Many Other Uses of Hashing

• Cryptography
• Checking downloads – checksum
• Checking for changes
Exercise

• Try Python hash function on strings and on other values

• Can you hash e.g. a person object?
Graphs
Graph

• Many problems can be represented by graphs
 • Network connections
 • Web links
 • ...
• Graphs have
 • Nodes and edges
• Edges can be directed or undirected
• Edges can be labelled
Graph v Trees

- Only one path between two nodes in a tree
- Graph may have
 - Many paths
 - Cycles (loops)
Graph Traversal

• Depth first traversal
 • Visit children,
 • ... then siblings

• Breadth first traversal
 • Visit siblings before children

• Algorithms similar to trees traversal, but harder (because of cycles)
Graph Algorithms

- Shortest paths
 - Final short path through graph with not-negative edge weight
 - Routing in networks
 - Polynomial

- Longest paths – travelling salesman
 - Intractable
Graph Representations

• 2-D table of weights

• Adjacency list
 • 1-D array of lists of neighbours
Exercise 4.1

- Show how maze can represented by a graph
- Maze solved by finding (shortest) path from start to finish
Exercise 4.1
Exercise 5.2

- Represent graph as
 - Adjacency list
 - A 2-D array (table)
Summary

• Python has lists and dictionaries built in
• Data structures to implement these
 • Linked data structures
 • Hashing: magic