

Chapter 1

Introduction

About the Course

- Sub code: CSE 2252 with lab
- Textbook: Anany Levitin, “Introduction to the Design and Analysis of Algorithms”, 3rd Edition, Pearson Education, India, 2011

Course objectives

- Apply techniques for designing algorithms to solve problems
- Analyse the various aspects which contribute to algorithm efficiency
- Describe the complexity of algorithm using asymptotic notations
- Classify the complexity of algorithm into different efficiency classes

About the course

- **Assess how the choice of data structures and algorithm design methods impacts the performance of programs.**
- **Choose the appropriate data structure and algorithm design method for a specified application.**
- **Solve problems using algorithm design methods such as the greedy method, divide and conquer.**

What is an algorithm?

An ***algorithm*** is a sequence of **unambiguous** instructions for solving a problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.

Algorithm

- An algorithm is a sequence of unambiguous instructions for solving a problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.

- Can be represented various forms
- Unambiguity/clearness
- Effectiveness
- Finiteness/termination
- Correctness

Important points

- The nonambiguity requirement for each step of an algorithm cannot be compromised.
- The range of inputs for which an algorithm works has to be specified carefully.
- The same algorithm can be represented in several different ways.
- Several algorithms for solving the same problem may exist.
- Algorithms for the same problem can be based on very different ideas and can solve the problem with dramatically different speeds.

Example of computational problem: sorting

- Statement of problem:
 - *Input:* A sequence of n numbers $\langle a_1, a_2, \dots, a_n \rangle$
 - *Output:* A reordering of the input sequence $\langle a'_1, a'_2, \dots, a'_n \rangle$ so that $a'_i \leq a'_j$ whenever $i < j$
- Instance: The sequence $\langle 5, 3, 2, 8, 3 \rangle$
- Algorithms:
 - Selection sort
 - Insertion sort
 - Merge sort
 - (many others)

Selection Sort

- **Input:** array $a[1], \dots, a[n]$
- **Output:** array a sorted in non-decreasing order
- **Algorithm:**

```
for  $i=1$  to  $n$ 
```

```
 swap  $a[i]$  with smallest of  $a[i], \dots, a[n]$ 
```

- Is this unambiguous? Effective?

Basic Issues Related to Algorithms

- How to design algorithms
- How to express algorithms
- Proving correctness
- Efficiency (or complexity) analysis
 - Theoretical analysis
 - Empirical analysis
- Optimality

Important Designing Techniques

- **Brute Force**—Straightforward, naive approach—Mostly expensive
- **Divide-and-Conquer**—Divide into smaller sub-problems
 - e.g merge sort
- **Iterative Improvement**—Improve one change at a time.
 - e.g greedy algorithms
- **Decrease-and-Conquer**—Decrease instance size
 - e.g fibonacci sequence
- **Transform-and-Conquer**—Modify problem first and then solve it
 - e.g repeating numbers in an array
- **Dynamic programming**—Dependent sub-problems, reuse results

Analysis of Algorithms

- **The theoretical study of the computer-program performance and resource usage.**
- **How good is the algorithm?**
 - Correctness
 - Time efficiency
 - Space efficiency
- **Does there exist a better algorithm?**
 - Lower bounds
 - Optimality

What is an algorithm?

- Recipe, process, method, technique, procedure, routine,... with the following requirements:

1. Finiteness

- terminates after a finite number of steps

2. Definiteness

- rigorously and unambiguously specified

3. Clearly specified input

- valid inputs are clearly specified

4. Clearly specified/expected output

- can be proved to produce the correct output given a valid input

5. Effectiveness

- steps are sufficiently simple and basic

Why study algorithms?

□ Theoretical importance

- the core of computer science

□ Practical importance

- A practitioner's toolkit of known algorithms
- Framework for designing and analyzing algorithms for new problems

Example: Google's PageRank Technology

Euclid's Algorithm

Problem: Find $\gcd(m,n)$, the greatest common divisor of two nonnegative, not both zero integers m and n

Examples: $\gcd(60,24) = 12$, $\gcd(60,0) = 60$, $\gcd(0,0) = ?$

Euclid's algorithm is based on repeated application of equality

$$\gcd(m,n) = \gcd(n, m \bmod n)$$

until the second number becomes 0, which makes the problem trivial.

Example: $\gcd(60,24) = \gcd(24,12) = \gcd(12,0) = 12$

Two descriptions of Euclid's algorithm

- Step 1** If $n = 0$, return m and stop; otherwise go to Step 2
- Step 2** Divide m by n and assign the value of the remainder to r
- Step 3** Assign the value of n to m and the value of r to n . Go to Step 1.

while $n \neq 0$ **do**

$r \leftarrow m \bmod n$

$m \leftarrow n$

$n \leftarrow r$

return m

Other methods for computing $\gcd(m,n)$

Consecutive integer checking algorithm

Step 1 Assign the value of $\min\{m,n\}$ to t

Step 2 Divide m by t . If the remainder is 0, go to Step 3;
otherwise, go to Step 4

Step 3 Divide n by t . If the remainder is 0, return t and stop;
otherwise, go to Step 4

Step 4 Decrease t by 1 and go to Step 2

Is this slower than Euclid's algorithm?

How much slower?

$O(n)$, if $n \leq m$, vs $O(\log n)$

Other methods for $\text{gcd}(m,n)$ [cont.]

Middle-school procedure for computing $\text{gcd}(m, n)$

Step 1 Find the prime factors of m .

Step 2 Find the prime factors of n .

Step 3 Identify all the common factors in the two prime expansions found in Step 1 and Step 2. (If p is a common factor occurring p_m and p_n times in m and n , respectively, it should be repeated $\min\{p_m, p_n\}$ times.)

Step 4 Compute the product of all the common factors and return it as the greatest common divisor of the numbers given.

Time complexity: $O(\sqrt{n})$

Sieve of Eratosthenes

ALGORITHM *Sieve(n)*

```
//Implements the sieve of Eratosthenes
//Input: An integer  $n \geq 2$ 
//Output: Array  $L$  of all prime numbers less than or equal to  $n$ 
for  $p \leftarrow 2$  to  $n$  do  $A[p] \leftarrow p$ 
for  $p \leftarrow 2$  to  $\lfloor \sqrt{n} \rfloor$  do //see note before pseudocode
 if  $A[p] \neq 0$  // $p$  hasn't been eliminated on previous passes
 $j \leftarrow p * p$ 
 while  $j \leq n$  do
 $A[j] \leftarrow 0$  //mark element as eliminated
 $j \leftarrow j + p$ 
//copy the remaining elements of  $A$  to array  $L$  of the primes
i  $\leftarrow 0$ 
for  $p \leftarrow 2$  to  $n$  do
 if  $A[p] \neq 0$ 
 $L[i] \leftarrow A[p]$ 
 $i \leftarrow i + 1$ 
return  $L$ 
```

Example:

2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
2	3		5		7		9		11		13		15		17		19		21		23		25
2	3		5		7				11		13				17		19				23		25
2	3		5		7				11		13				17		19					23	

Algorithm design and analysis process

- **What does it mean to understand the problem?**
- **What are the problem objects?**
- **What are the operations applied to the objects?**

Deciding on computational means

- **How the objects would be represented?**
- **How the operations would be implemented?**

Design an algorithm

Build a computational model of the solving process

□ Prove correctness

- **Correct output for every legitimate input in finite time**
- **Based on correct math formula**
- **By induction**
- **Analyze the algorithm**
 - **Efficiency:** time and space
 - **Simplicity**
 - **Generality:** range of inputs, special cases
 - **Optimality:**
 - **no other algorithm can do better**
 - **Coding**
 - **How the objects and operations in the algorithm are represented in the chosen programming language?**

Two main issues related to algorithms

- How to design algorithms
- How to analyze algorithm efficiency

Algorithm design techniques/strategies

- **Brute force**
- **Divide and conquer**
- **Decrease and conquer**
- **Transform and conquer**
- **Space and time tradeoffs**
- **Greedy approach**
- **Dynamic programming**
- **Iterative improvement**
- **Backtracking**
- **Branch and bound**

Important problem types

- **sorting**
- **searching**
- **string processing**
- **graph problems**
- **combinatorial problems**
- **geometric problems**
- **numerical problems**

Sorting (I)

- **Rearrange the items of a given list in ascending order.**
 - Input: A sequence of n numbers $\langle a_1, a_2, \dots, a_n \rangle$
 - Output: A reordering $\langle a'_1, a'_2, \dots, a'_n \rangle$ of the input sequence such that $a'_1 \leq a'_2 \leq \dots \leq a'_n$.
- **Why sorting?**
 - Help searching
 - Algorithms often use sorting as a key subroutine.
- **Sorting key**
 - A specially chosen piece of information used to guide sorting. E.g., sort student records by names.

Sorting (II)

- Examples of sorting algorithms
 - Selection sort
 - **Bubble sort**
 - **Insertion sort**
 - **Merge sort**
 - **Heap sort ...**
- Evaluate sorting algorithm complexity: the number of key comparisons.
- Two properties
 - **Stability:** A sorting algorithm is called stable if it preserves the relative order of any two equal elements in its input.
 - **In place :** A sorting algorithm is in place if it does not require extra memory, except, possibly for a few memory units.

Selection Sort

Algorithm *SelectionSort(A[0..n-1])*

//The algorithm sorts a given array by selection sort

//Input: An array A[0..n-1] of orderable elements

//Output: Array A[0..n-1] sorted in ascending order

for i \leftarrow 0 to n – 2 do

 min \leftarrow i

 for j \leftarrow i + 1 to n – 1 do

 if A[j] < A[min]

 min \leftarrow j

 swap A[i] and A[min]

Searching

- Find a given value, called a search key, in a given set.
- Examples of searching algorithms
 - Sequential search
 - Binary search ...

Input: sorted array $a_i < \dots < a_j$ and key x ;

$m \leftarrow (i+j)/2$;

while $i < j$ and $x \neq a_m$ do

 if $x < a_m$ then $j \leftarrow m-1$

 else $i \leftarrow m+1$;

 if $x = a_m$ then output a_m ;

Time: $O(\log n)$

String Processing

- A string is a sequence of characters from an alphabet.
- Text strings: letters, numbers, and special characters.
- String matching: searching for a given word/pattern in a text.

Examples:

- (i) searching for a word or phrase on WWW or in a Word document
- (ii) searching for a short read in the reference genomic sequence

Graph Problems

- **Informal definition**
 - A graph is a collection of points called **vertices**, some of which are connected by line segments called **edges**.
- **Modeling real-life problems**
 - Communication networks
 - Project scheduling ...
- **Examples of graph algorithms**
 - Graph traversal algorithms
 - Shortest-path algorithms
 - Topological sorting

Fundamental data structures

- **list**
 - **array**
 - **linked list**
 - **string**
- **stack**
- **queue**
- **priority queue/heap**
- **graph**
- **tree and binary tree**
- **set and dictionary**

Linear Data Structures

□ Arrays

- A sequence of n items of the same data type that are stored contiguously in computer memory and made accessible by specifying a value of the array's index.
- Each and every element of an array can be accessed in the same constant amount of time.
- ⑩ fixed length (need preliminary reservation of memory)
- ⑩ contiguous memory locations
- ⑩ direct access
- ⑩ Insert/delete/searching

□ Strings – array of characters.

Linear Data Structures

□ Linked List

- A sequence of zero or more nodes each containing two kinds of information: some data and one or more links called pointers to other nodes of the linked list.
- Singly linked list (next pointer)
- Doubly linked list (next + previous pointers)
- ⑩ dynamic length
- ⑩ arbitrary memory locations
- access by following links; Access time is varies – depends on location of element.
- Do not requires preliminary reservation
- ⑩ Insert/delete/searching

Stacks and Queues

□ Stacks

- A stack of plates
 - insertion/deletion can be done only at the top.
 - LIFO
- Two operations (push and pop)

□ Queues

- A queue of customers waiting for services
 - Insertion/enqueue from the rear and deletion/dequeue from the front.
 - FIFO
- Two operations (enqueue and dequeue)

Priority Queue and Heap

- Priority queues (implemented using heaps)
 - A data structure for maintaining a **set** of elements, each associated with a key/priority, with the following operations
 - Finding the element with the highest priority
 - Deleting the element with the highest priority
 - Inserting a new element
 - Scheduling jobs on a shared computer

Graphs

□ Formal definition

- A graph $G = \langle V, E \rangle$ is defined by a pair of two sets: a finite set V of items called vertices and a set E of vertex pairs called edges.

□ Undirected and directed graphs (digraphs).

□ Complete, dense, and sparse graphs

- A graph with every pair of its vertices connected by an edge is called complete, $K_{|V|}$

Graph Representation

□ Adjacency matrix

- $n \times n$ boolean matrix if $|V|$ is n .
- The element on the i th row and j th column is 1 if there's an edge from i th vertex to the j th vertex; otherwise 0.
- The adjacency matrix of an undirected graph is symmetric.

□ Adjacency linked lists

- A collection of linked lists, one for each vertex, that contain all the vertices adjacent to the list's vertex.

0	1	1	1
0	0	0	1
0	0	0	1
0	0	0	0

Weighted Graphs

- **Weighted graphs**
 - Graphs or digraphs with numbers assigned to the edges.

Graph Properties -- Paths and Connectivity

□ Paths

- A path from vertex u to v of a graph G is defined as a sequence of adjacent (connected by an edge) vertices that starts with u and ends with v .
- Simple paths: All edges of a path are distinct.
- Path lengths: the number of edges, or the number of vertices – 1.

□ Connected graphs

- A graph is said to be connected if for every pair of its vertices u and v there is a path from u to v .

Graph Properties -- Acyclicity

□ Cycle

- A simple path of a positive length that starts and ends at the same vertex.

□ Acyclic graph

- A graph without cycles
- DAG (Directed Acyclic Graph)

Trees

□ Trees

- A tree (or **free tree**) is a connected acyclic graph.
- Forest: a graph that has no cycles but is not necessarily connected.

□ Properties of trees

- For every two vertices in a tree there always exists exactly one simple path from one of these vertices to the other.
 - **Rooted trees:** The above property makes it possible to select an arbitrary vertex in a free tree and consider it as the root of the so called rooted tree.
 - **Levels in a rooted tree.**

- $|E| = |V| - 1$

rooted

Rooted Trees (I)

□ Ancestors

- For any vertex v in a tree T , all the vertices on the simple path from the root to that vertex are called ancestors.

□ Descendants

- All the vertices for which a vertex v is an ancestor are said to be descendants of v .

□ Parent, child and siblings

- If (u, v) is the last edge of the simple path from the root to vertex v , u is said to be the parent of v and v is called a child of u .
- Vertices that have the same parent are called siblings.

□ Leaves

- A vertex without children is called a leaf.

□ Subtree

- A vertex v with all its descendants is called the subtree of T rooted at v .

Rooted Trees (II)

□ Depth of a vertex

- The length of the simple path from the root to the vertex.

□ Height of a tree

- The length of the longest simple path from the root to a leaf.

$$h = 2$$

Ordered Trees

- Ordered trees
 - An ordered tree is a rooted tree in which all the children of each vertex are ordered.
- Binary trees
 - A binary tree is an ordered tree in which every vertex has no more than two children and each child is designated as either a left child or a right child of its parent.
- Binary search trees
 - Each vertex is assigned a number.
 - A number assigned to each parental vertex is larger than all the numbers in its left subtree and smaller than all the numbers in its right subtree.
- $\lfloor \log_2 n \rfloor \leq h \leq n - 1$, where h is the height of a binary tree and n the size.

