
Chapter 1

Basic Concepts

Objectives

Upon completion you will be able to:

- **Use pseudocode in the development of algorithms**
- **Understand the need for Abstract Data Type (ADT)**
- **Understand the implementation of ADTs**
- **Use *void* pointers and pointer to functions**
- **Understand the role of Big-O notation**

1-1 Pseudocode

Pseudocode is an English-like representation of the algorithm logic. It consists of an extended version of the basic algorithmic constructs: sequence, selection, and iteration.

- Algorithm Header
- Purpose, Condition, and Return
- Statement Numbers
- Variables
- Statement Constructs
- Algorithm Analysis

ALGORITHM 1-1 Example of Pseudocode

Algorithm header

Algorithm sample (pageNumber)

Purpose

This algorithm reads a file and prints a report.

Pre-condition

Pre pageNumber passed by reference

Post-condition

Post Report Printed

pageNumber contains number of pages in report

Return

Return Number of lines printed

1 loop (not end of file)

Statement #

1 read file

Variable

2 if (full page)

1 increment page number

2 write page heading

3 end if

4 write report line

5 increment line count

2 end loop

3 return line count

end sample

Statement Construct

ALGORITHM 1-2 Print Deviation from Mean for Series

Algorithm header → Algorithm deviation

Pre-condition → Pre nothing

Post-condition → Post average and numbers with their deviation printed

Variable → 1 loop (not end of file)

Variable → 2 add number to total

Statement # → 3 increment count

Variable → 2 end loop

Statement Construct → 3 set average to total / count

Statement Construct → 4 print average

Statement Construct → 5 loop (not end of array)

Statement Construct → 1 set devFromAve to array element - average

Statement Construct → 2 print array element and devFromAve

Statement Construct → 6 end loop

end deviation

Statement Construct } Statement Construct

1-2 The Abstract Data Type

*An ADT consists of a **data declaration** packaged together with the **operations** that are meaningful on the data while embodying the structured principles of **encapsulation** and **data hiding***

封裝

- Atomic Data and Composite Data
- Data Type
- Data Structure
- Abstract Data Type

Atomic Data and Composite Data

- **Atomic** data: data that consist of a single piece of information
 - E.g., integer value, floating point value
- **Composite** Data : data that can be broken out into subfields that have meaning
 - E.g., telephone number (area code + exchange code + number within the exchange)

Data Type

- A data type consists of two parts
 - A set of values
 - A set of operations on values

For examples:

Type	Values	Operations
integer	$-\infty, \dots, -2, -1, 0, 1, 2, \dots, \infty$	$*$, $+$, $-$, $\%$, $/$, $++$, $--$, ...
floating point	$-\infty, \dots, 0.0, \dots, \infty$	$*$, $+$, $-$, $/$, ...
character	$\backslash 0, \dots, 'A', 'B', \dots, 'a', 'b', \dots, \sim$	$<$, $>$, ...

Data Structure

- A combination of elements in which each is either a data type or another data structure
- A set of **associations or relationships (structure)** involving the combined elements

For examples:

Array	Record
Homogeneous sequence of data or data types known as elements	Heterogeneous combination of data into a single structure with an identified key
Position association among the elements	No association

Abstract Data Type (ADT)

- A ADT consist of a set of definitions that allow programmers to use the functions while *hiding the implementation*
- With a ADT users are not concerned with *how* the task is done but rather with *what* it can do
- Example 1: Consider the concept of a list, there are at least 4 data structures can support a list

(a) Matrix

(b) Linear list

(c) Tree

(d) Graph

Abstract Data Type (cont.)

- If we place a list in an ADT, user should not be aware of the structure we use while they can insert and retrieve data
- Example 2: consider the system analyst who need to simulate the waiting line of a bank
 - A simulation of queue is required
 - Basic queue operations (enqueue, dequeue) are required
- Two potential solutions to the above problem
 - Write a program that simulate the queue analyst needs
 - Write a queue ADT that can solve *any* queue problem
- A typical ADT should
 - Declaration of data
 - Declaration of operations
 - Encapsulation of data and operation on the data
 - Hide them from the user

1-3 Model for an Abstract Data Type

- ADT data structure: ADT for stacks, queues, lists, tree.....
- ADT operations
 - Data are entered , accessed, modified through the external interface
 - Only the public functions are accessible through the interface
 - For each ADT operation there is an algorithm that perform it's task
 - Only the operation name and parameters are available to the app.

1-4 ADT Implementations

There are two basic structures we can use to implement an ADT list: arrays and linked lists.

In this section we discuss the basic linked-list implementation.

主要是這個

- **Array Implementation**
- **Linked List Implementation**

Linked List Implementation for List

Array的缺點：

- 1.很難從中間插入資料
- 2.大小需要事先宣告

(c) Empty list

Linked List – Nodes

(a) Node in a linear list

(b) Node in a non-linear list

Linked List – Nodes

1-5 Generic Code for ADT

In this section we discuss and provide examples of two C tools that are required to implement an ADT

- Pointer to Void
- Pointer to Function

Pointer to “void”

- A pointer to *void* is a generic pointer that can be used to represent any data type during compilation or run time
- A pointer to *void* is not a null pointer; it is pointing to a generic data type

PROGRAM 1-1 Demonstrate Pointer to void


```
1  /* Demonstrate pointer to void.  
2 Written by:  
3 Date:  
4 */  
5  #include <stdio.h>  
6  
7  int main ()  
8  {  
9  // Local Definitions  
10 void* p;  
11 int i = 7 ;  
12 float f = 23.5;  
13  
14 // Statements A pointer to void cannot be dereferenced  
15 p = &i;  
16 printf ("i contains: %d\n", *((int*)p));  
17  
18 p = &f;  
19 printf ("f contains: %f\n", *((float*)p));  
20  
21 return 0;  
22 } // main
```

Results:

```
i contains 7  
f contains 23.500000
```

Pointer to Node

- The node structure has two fields
 - Link field is a pointer to the node structure (self-reference)
 - Data field can be *any* type: integer, floating point, string, or even another structure

Example 1

- Goal: Write a program that calls a function that accepts a pointer to data of any type and create a node that stores the data pointer and a link pointer

User Application

Generic ADT Code

Create Node Function

```
5 | typedef struct node
6 | {
7 | void* dataPtr;
8 | struct node* link;
9 | } NODE; Call-by-reference
17| NODE* createNode (void* itemPtr)
18| {
19| NODE* nodePtr; Dynamic memory allocation
20| nodePtr = (NODE*) malloc (sizeof (NODE));
21| nodePtr->dataPtr = itemPtr;
22| nodePtr->link = NULL;
23| return nodePtr;
24| } // createNode
```

Main Program

```
5 #include <stdio.h>
6 #include <stdlib.h>
7 #include "P1-02.h" // Header file
8
9 int main (void)
10 {
11 // Local Definitions
12 int* newData;
13 int* nodeData;
14 NODE* node;
15
16 // Statements
17 newData = (int*)malloc (sizeof (int));
18 *newData = 7;
```

continued

Main Program (cont.)

```
19
20 node = createNode (newData);
21 Be careful !
22 nodeData = (int*)node->dataPtr;
23 printf ("Data from node: %d\n", *nodeData);
24 return 0;
25 } // main
```

Results:

Data from node: 7

Example 2 – Two Linked Nodes

PROGRAM 1-4 Create List with Two Linked Nodes

```
1  /* Create a list with two linked nodes.  
2 Written by:  
3 Date:  
4 */  
5  #include <stdio.h>  
6  #include <stdlib.h>  
7  #include "P1-02.h" // Header file  
8  
9  int main (void)  
10 {  
11 // Local Definitions  
12 int* newData;  
13 int* nodeData;  
14 NODE* node;  
15 }
```

PROGRAM 1-4 Create List with Two Linked Nodes (Continued)

```
16 // Statements
17 newData = (int*)malloc (sizeof (int));
18 *newData = 7;
19 node = createNode (newData);
20
21 newData = (int*)malloc (sizeof (int));
22 *newData = 75;
23 node->link = createNode (newData);
24
25 nodeData = (int*)node->dataPtr;
26 printf ("Data from node 1: %d\n", *nodeData);
27
28 nodeData = (int*)node->link->dataPtr;
29 printf ("Data from node 2: %d\n", *nodeData);
30 return 0;
31 } // main
```


Results:

Data from node 1: 7
Data from node 2: 75

Pointer to Function

Note: Function name is a pointer to its code in memory

f1: Pointer to a function with no parameters; it returns *void*.

```
...  
// Local Definitions  
void (*f1) (void);  
int (*f2) (int, int);  
double (*f3) (float);  
...  
// Statements  
...  
f1 = fun;  
f2 = pun;  
f3 = sun;  
...
```

Example of Pointer to Function

- Goal: Compare two number (integer or floating point **or character**)

PROGRAM 1-6 Compare Two Integers

```
1  /* Demonstrate generic compare functions and pointer to
2 function.
3 Written by:
4 Date:
5 */
6 #include <stdio.h>
7 #include <stdlib.h>
8 #include "P1-05.h" // Header file
9
10 int compare (void* ptr1, void* ptr2);
11
12 int main (void)
13 {
14 // Local Definitions
15
16 int i = 7 ;
17 int j = 8 ;
18 int lrg;
19
20 // Statements
21 lrg = (*((int*)) larger (&i, &j, compare));
22
23 printf ("Larger value is: %d\n", lrg);
24 return 0;
25 } // main
26 /* ===== compare =====
27 Integer specific compare function.
28 Pre  ptr1 and ptr2 are pointers to integer values
29 Post returns +1 if ptr1 >= ptr2
30 returns -1 if ptr1 <  ptr2
31 */
32 int compare (void* ptr1, void* ptr2)
```

Notice !

continued

PROGRAM 1-6 Compare Two Integers (*continued*)

```
33 {  
34 if (*(int*)ptr1 >= *(int*)ptr2)  
35 return 1;  
36 else  
37 return -1;  
38 } // compare
```

Notice !

Results:

Larger value is: 8

Larger Compare Function

```
8  */
9  void* larger (void* dataPtr1, void* dataPtr2,
10 int (*ptrToCmpFun)(void*, void__))
11 {
12 if ((*ptrToCmpFun) (dataPtr1, dataPtr2) > 0)
13 return dataPtr1;
14 else
15 return dataPtr2;
16 } // larger
```

PROGRAM 1-7 Compare Two Floating-Point Values

```
1  /* Demonstrate generic compare functions and pointer to
2 function.
3 Written by:
4 Date:
5 */
6 #include <stdio.h>
7 #include <stdlib.h>
8 #include "P1-05.h" // Header file
9
10 int compare (void* ptr1, void* ptr2);
11
12 int main (void)
13 {
14 // Local Definitions
15
16 float f1 = 73.4;
17 float f2 = 81.7;
18 float lrg;
19
20 // Statements
21 lrg = (*(float*) larger (&f1, &f2, compare));
22
23 printf ("Larger value is: %5.1f\n", lrg);
24 return 0;
25 } // main
26 /* ===== compare =====
27 Float specific compare function.
28 Pre  ptr1 and ptr2 are pointers to integer values
29 Post returns +1 if ptr1 >= ptr2
```

continued

PROGRAM 1-7 Compare Two Floating-Point Values (*continued*)

```
30 returns -1 if ptr1 <  ptr2
31 */
32 int compare (void* ptr1, void* ptr2)
33 {
34 if (*(float*)ptr1 >= *(float*)ptr2)
35 return 1;
36 else
37 return -1;
38 } // compare
```

Results:

Larger value is: 81.7

1-6 Algorithm Efficiency

To design and implement algorithms, programmers must have a basic understanding of what constitutes good, efficient algorithms. In this section we discuss and develop several principles that are used to analyze algorithms.

- Linear Loops
- Logarithmic Loops
- Nested Loops
- Big-O Notation
- Standard Measurement of Efficiency

Linear Loops

Example 1: *for (i=0; i < 1000; i++)*
Application code

If $f(n)$ = efficiency, then $f(n) = n$

Example 2: *for (i=0; i < 1000; i += 2)*
Application code

$$f(n) = n/2$$

Logarithmic Loops

*for (i=1; i < 1000; i *= 2)*

Application code

for (i=1000; i > 0; i /= 2)

Application code

Multiply		Divide	
Iteration	Value of i	Iteration	Value of i
1	1	1	1000
2	2	2	500
3	4	3	250
4	8	4	125
5	16	5	62
6	32	6	31
7	64	7	15
8	128	8	7
9	256	9	3
10	512	10	1
{exit}	1024	{exit}	0

$$f(n) = \log_2 n$$

Linear Logarithmic & Square Loops

```
for (i=0; i<10; i++)  
 for(j=0; j<10; j*=2)  
 Application code
```


$$f(n) = 10 \log_2 10 \Rightarrow n / \log n$$

```
for (i=0; i<10; i++)  
 for(j=0; j<10; j++)  
 Application code
```

$$f(n) = n^2$$

```
for (i=0; i<10; i++)  
 for(j=0; j<i; j++)  
 Application code
```

$$f(n) = n \left(\frac{n+1}{2} \right)$$

Big-O Notation

- Big-O of n ($O(n)$) = “on the order of n “
- The Big-O can be derived from $f(n)$ using the following steps
 - Set the coefficient of each term to 1
 - Keep the largest term in the function and discard the others
 - Terms are ranked from lowest to highest as shown below

$$\log n \leq n \leq n \log n \leq n^2 \leq n^3 \dots \leq n^k \leq 2^n \leq n!$$

- For example: calculate the big-O for $f(n) = n\left(\frac{n+1}{2}\right) = \frac{1}{2}n^2 + \frac{1}{2}n$

- Remove all coefficients => $n^2 + n$
- Remove the smaller factors => n^2

$$\rightarrow O(f(n)) = O(n^2)$$

Measures of Efficiency for n=10,000

Efficiency	Big-O	Iterations	Estimated Time
Logarithmic	$O(\log n)$	14	microseconds
Linear	$O(n)$	10,000	seconds
Linear logarithmic	$O(n(\log n))$	140,000	seconds
Quadratic	$O(n^2)$	$10,000^2$	minutes
Polynomial	$O(n^k)$	$10,000^k$	hours
Exponential	$O(c^n)$	$2^{10,000}$	intractable
Factorial	$O(n!)$	$10,000!$	intractable 難解決的

Plot of Efficiency Measures

Big-O Analysis Example-Add Matrix

4	2	1
0	-3	4
5	6	2
+		
6	1	7
3	2	-1
4	6	2
=		
10	3	8
3	-1	3
9	12	4

```
Algorithm addMatrix (matrix1, matrix2, size, matrix3)
 Add matrix1 to matrix2 and place results in matrix3
 Pre matrix1 and matrix2 have data
 size is number of columns or rows in matrix
 Post matrices added--result in matrix3
 1 loop (not end of row)
 1 loop (not end of column)
 1 add matrix1 and matrix2 cells
 2 store sum in matrix3
 2 end loop
 2 end loop
end addMatrix
```

$$O(\text{size}^2) = O(n^2)$$

Big-O Analysis Example - Multiply Matrix

Big-O Analysis - Multiply Matrix (cont.)

$$O(\text{size}^3) = O(n^3)$$

```
Algorithm multiMatrix (matrix1, matrix2, size, matrix3)
 Multiply matrix1 by matrix2 and place product in matrix3
 Pre  matrix1 and matrix2 have data
 size is number of columns and rows in matrix
 Post matrices multiplied--result in matrix3
1  loop (not end of row)
 1  loop (not end of column)
 1  loop (size of row times)
 1  calculate sum of
 (all row cells) * (all column cells)
 2  store sum in matrix3
 2  end loop
 2  end loop
3  return
end multiMatrix
```