

§Introduction

Why should we study algorithms?

- Sorting algorithms

11, 7, 14, 1, 5, 9, 10

↓ sort

1, 5, 7, 9, 10, 11, 14

Insertion sort

Quick sort

Fig 1-1. Comparison with Two Algorithms Implemented on Two Computers.

● Analysis of algorithms

- Measure the goodness of algorithms efficiency?
 - asymptotic notations: $O(n^2)$
 - worst case
 - average case
 - amortized
- Measure the difficulty of problems
 - NP-complete
 - undecidable
 - lower bound
- Is the algorithm optimal?

● Knapsack problem

	P₁	P₂	P₃	P₄	P₅	P₆	P₇	P₈
Value	10	5	1	9	3	4	11	17
Weight	7	3	3	10	1	9	22	15

$$M(\text{weight limit})=14$$

best solution: P₁, P₂, P₃, P₅(optimal)

This problem is NP-complete.

● Traveling salesperson problem

Given: A set of n planar points

Find: A closed tour which includes all points exactly once such that its total length is minimized.

This problem is NP-complete.

● Partition problem

Given: A set of positive integers S

Find: S_1 and S_2 such that $S_1 \cap S_2 = \emptyset$, $S_1 \cup S_2 = S$,

$$\sum_{i \in S_1} i = \sum_{i \in S_2} i$$

(partition into S_1 and S_2 such that the sum of S_1 is equal to S_2)

e.g. $S = \{1, 7, 10, 9, 5, 8, 3, 13\}$

$$S_1 = \{1, 10, 9, 8\}$$

$$S_2 = \{7, 5, 3, 13\}$$

This problem is NP-complete.

● Art gallery problem

- Minimum spanning tree

graph: greedy method

geometry(on a plane): divide-and-conquer

of possible spanning trees for n points: n^{n-2}

$n=10 \rightarrow 10^8$, $n=100 \rightarrow 10^{196}$

- Convex hull

It is not obvious to find a convex hull by examining all possible solutions
divide-and-conquer

- One-center problem

prune-and-search