
Contents

Preface	xiii
I Preliminaries	1
1 Data Structures and Algorithms	3
1.1 A Philosophy of Data Structures	4
1.1.1 The Need for Data Structures	4
1.1.2 Costs and Benefits	6
1.2 Abstract Data Types and Data Structures	8
1.3 Design Patterns	12
1.3.1 Flyweight	13
1.3.2 Visitor	14
1.3.3 Composite	15
1.3.4 Strategy	16
1.4 Problems, Algorithms, and Programs	17
1.5 Further Reading	19
1.6 Exercises	21
2 Mathematical Preliminaries	25
2.1 Sets and Relations	25
2.2 Miscellaneous Notation	29
2.3 Logarithms	31
2.4 Summations and Recurrences	33
	iii

2.5	Recursion	36
2.6	Mathematical Proof Techniques	39
2.6.1	Direct Proof	40
2.6.2	Proof by Contradiction	40
2.6.3	Proof by Mathematical Induction	41
2.7	Estimating	47
2.8	Further Reading	49
2.9	Exercises	50
3	Algorithm Analysis	57
3.1	Introduction	57
3.2	Best, Worst, and Average Cases	63
3.3	A Faster Computer, or a Faster Algorithm?	65
3.4	Asymptotic Analysis	67
3.4.1	Upper Bounds	68
3.4.2	Lower Bounds	70
3.4.3	Θ Notation	71
3.4.4	Simplifying Rules	72
3.4.5	Classifying Functions	73
3.5	Calculating the Running Time for a Program	74
3.6	Analyzing Problems	79
3.7	Common Misunderstandings	81
3.8	Multiple Parameters	83
3.9	Space Bounds	84
3.10	Speeding Up Your Programs	86
3.11	Empirical Analysis	89
3.12	Further Reading	90
3.13	Exercises	91
3.14	Projects	95
II	Fundamental Data Structures	97
4	Lists, Stacks, and Queues	99

Contents	v
4.1 Lists	100
4.1.1 Array-Based List Implementation	103
4.1.2 Linked Lists	106
4.1.3 Comparison of List Implementations	117
4.1.4 Element Implementations	119
4.1.5 Doubly Linked Lists	120
4.2 Stacks	125
4.2.1 Array-Based Stacks	125
4.2.2 Linked Stacks	128
4.2.3 Comparison of Array-Based and Linked Stacks	129
4.2.4 Implementing Recursion	129
4.3 Queues	133
4.3.1 Array-Based Queues	134
4.3.2 Linked Queues	137
4.3.3 Comparison of Array-Based and Linked Queues	140
4.4 Dictionaries and Comparators	140
4.5 Further Reading	147
4.6 Exercises	147
4.7 Projects	150
5 Binary Trees	153
5.1 Definitions and Properties	153
5.1.1 The Full Binary Tree Theorem	156
5.1.2 A Binary Tree Node ADT	157
5.2 Binary Tree Traversals	158
5.3 Binary Tree Node Implementations	162
5.3.1 Pointer-Based Node Implementations	163
5.3.2 Space Requirements	169
5.3.3 Array Implementation for Complete Binary Trees	170
5.4 Binary Search Trees	171
5.5 Heaps and Priority Queues	180
5.6 Huffman Coding Trees	187
5.6.1 Building Huffman Coding Trees	189

5.6.2	Assigning and Using Huffman Codes	195
5.7	Further Reading	198
5.8	Exercises	198
5.9	Projects	202
6	Non-Binary Trees	205
6.1	General Tree Definitions and Terminology	205
6.1.1	An ADT for General Tree Nodes	206
6.1.2	General Tree Traversals	207
6.2	The Parent Pointer Implementation	208
6.3	General Tree Implementations	216
6.3.1	List of Children	217
6.3.2	The Left-Child/Right-Sibling Implementation	218
6.3.3	Dynamic Node Implementations	218
6.3.4	Dynamic “Left-Child/Right-Sibling” Implementation	220
6.4	<i>K</i> -ary Trees	221
6.5	Sequential Tree Implementations	223
6.6	Further Reading	226
6.7	Exercises	226
6.8	Projects	230
III	Sorting and Searching	233
7	Internal Sorting	235
7.1	Sorting Terminology and Notation	236
7.2	Three $\Theta(n^2)$ Sorting Algorithms	237
7.2.1	Insertion Sort	238
7.2.2	Bubble Sort	240
7.2.3	Selection Sort	241
7.2.4	The Cost of Exchange Sorting	243
7.3	Shellsort	244
7.4	Mergesort	246
7.5	Quicksort	249

Contents	vii
7.6 Heapsort	256
7.7 Binsort and Radix Sort	259
7.8 An Empirical Comparison of Sorting Algorithms	265
7.9 Lower Bounds for Sorting	267
7.10 Further Reading	271
7.11 Exercises	272
7.12 Projects	275
8 File Processing and External Sorting	279
8.1 Primary versus Secondary Storage	280
8.2 Disk Drives	282
8.2.1 Disk Drive Architecture	283
8.2.2 Disk Access Costs	286
8.3 Buffers and Buffer Pools	289
8.4 The Programmer's View of Files	297
8.5 External Sorting	298
8.5.1 Simple Approaches to External Sorting	301
8.5.2 Replacement Selection	304
8.5.3 Multiway Merging	307
8.6 Further Reading	310
8.7 Exercises	311
8.8 Projects	315
9 Searching	317
9.1 Searching Unsorted and Sorted Arrays	318
9.2 Self-Organizing Lists	324
9.3 Bit Vectors for Representing Sets	329
9.4 Hashing	330
9.4.1 Hash Functions	331
9.4.2 Open Hashing	336
9.4.3 Closed Hashing	337
9.4.4 Analysis of Closed Hashing	346
9.4.5 Deletion	350

9.5	Further Reading	351
9.6	Exercises	352
9.7	Projects	355
10	Indexing	357
10.1	Linear Indexing	359
10.2	ISAM	361
10.3	Tree-based Indexing	364
10.4	2-3 Trees	366
10.5	B-Trees	372
10.5.1	B ⁺ -Trees	375
10.5.2	B-Tree Analysis	381
10.6	Further Reading	382
10.7	Exercises	382
10.8	Projects	385
IV	Advanced Data Structures	387
11	Graphs	389
11.1	Terminology and Representations	390
11.2	Graph Implementations	394
11.3	Graph Traversals	397
11.3.1	Depth-First Search	400
11.3.2	Breadth-First Search	401
11.3.3	Topological Sort	405
11.4	Shortest-Paths Problems	407
11.4.1	Single-Source Shortest Paths	407
11.5	Minimum-Cost Spanning Trees	411
11.5.1	Prim's Algorithm	412
11.5.2	Kruskal's Algorithm	415
11.6	Further Reading	416
11.7	Exercises	416
11.8	Projects	420

12 Lists and Arrays Revisited	423
12.1 Multilists	423
12.2 Matrix Representations	427
12.3 Memory Management	430
12.3.1 Dynamic Storage Allocation	431
12.3.2 Failure Policies and Garbage Collection	438
12.4 Further Reading	443
12.5 Exercises	444
12.6 Projects	445
13 Advanced Tree Structures	447
13.1 Tries	447
13.2 Balanced Trees	452
13.2.1 The AVL Tree	453
13.2.2 The Splay Tree	455
13.3 Spatial Data Structures	459
13.3.1 The K-D Tree	461
13.3.2 The PR quadtree	466
13.3.3 Other Point Data Structures	471
13.3.4 Other Spatial Data Structures	471
13.4 Further Reading	473
13.5 Exercises	473
13.6 Projects	475
V Theory of Algorithms	479
14 Analysis Techniques	481
14.1 Summation Techniques	482
14.2 Recurrence Relations	487
14.2.1 Estimating Upper and Lower Bounds	487
14.2.2 Expanding Recurrences	491
14.2.3 Divide and Conquer Recurrences	492
14.2.4 Average-Case Analysis of Quicksort	495

14.3 Amortized Analysis	496
14.4 Further Reading	499
14.5 Exercises	500
14.6 Projects	504
15 Lower Bounds	505
15.1 Introduction to Lower Bounds Proofs	506
15.2 Lower Bounds on Searching Lists	508
15.2.1 Searching in Unsorted Lists	508
15.2.2 Searching in Sorted Lists	510
15.3 Finding the Maximum Value	511
15.4 Adversarial Lower Bounds Proofs	513
15.5 State Space Lower Bounds Proofs	516
15.6 Finding the i th Best Element	519
15.7 Optimal Sorting	522
15.8 Further Reading	524
15.9 Exercises	525
15.10 Projects	527
16 Patterns of Algorithms	529
16.1 Greedy Algorithms	529
16.2 Dynamic Programming	530
16.2.1 Knapsack Problem	531
16.2.2 All-Pairs Shortest Paths	532
16.3 Randomized Algorithms	534
16.3.1 Skip Lists	536
16.4 Numerical Algorithms	541
16.4.1 Exponentiation	542
16.4.2 Largest Common Factor	543
16.4.3 Matrix Multiplication	543
16.4.4 Random Numbers	546
16.4.5 Fast Fourier Transform	546
16.5 Further Reading	551

Contents	xi
16.6 Exercises	551
16.7 Projects	552
17 Limits to Computation	553
17.1 Reductions	554
17.2 Hard Problems	559
17.2.1 The Theory of \mathcal{NP} -Completeness	560
17.2.2 \mathcal{NP} -Completeness Proofs	565
17.2.3 Coping with \mathcal{NP} -Complete Problems	569
17.3 Impossible Problems	573
17.3.1 Uncountability	574
17.3.2 The Halting Problem Is Unsolvable	577
17.4 Further Reading	581
17.5 Exercises	581
17.6 Projects	584
Bibliography	585
Index	591