Analysis and Design of algorithms

Books

Fundamentals of Computer algorithms

Horowitz , Sahani and Rajasekaran

Introduction to Algorithms

Coremen, Leiserson

> The Design and Analysis of Computer Algorithms

Aho, Hopcroft and Ullman

ALGORITHM

A finite set of instructions which if followed accomplish a particular task. In addition every algorithm must satisfy following criteria:

- 1. Input: zero or more quantities externally supplied
- 2. Output: at least one quantity is produced
- 3. Definiteness: Each instruction must be clear and unambiguous.
- 4. Finiteness: In all cases algorithm must terminate after finite number of steps.
- 5. Effectiveness: each instruction must be sufficiently basic.

- Two algorithm on two systems
- Algorithm A₁ 50 n lg n
- Algorithm A₂ 2 n²

For $n = 10^6$

Time taken by Super Computer

 $= 2.(10^6)^2/10^8$

= 20,000 sec

Time taken by P.C.

 $= 50.10^6 \log 10^6 / 10^6 = 1,000 \sec$

Thus by using a fast algorithm, the personal computer gives results

20 times faster than the result given by super computer using a slow algorithm.

Thus a good algorithm is like a sharp knife, it does exactly what it is supposed to do with a minimum amount of effort.

Complexity

Some questions to answer:

- How fast can we solve a problem?
- There may be many algorithms for a given problem. Which algorithm to use?
- What are the classical algorithm design techniques?
- Are there problems inherently difficult to solve?

How do we express the complexity of algorithm?

Resources: Time and Space

Complexity lower bounds for problems.

Complexity classes P, NP etc.

Pseudocode

- Pseudocode is an English language like representation of the code required for an algorithm.
- It is partly English, partly structured code.
- The English part provides a relaxed syntax that is easy to read.
- The code part consists of an extended version of the basic algorithmic constructs-sequence, selection and iteration.

Sequence, selection, loop

- A sequence is a series of statements that do not alter the execution path within an algorithm.
- Statements such as assign and add are sequence statements.
- A call to another algorithm is also considered a sequence statement.
- Selection statements evaluate one or more alternatives. Paths are followed based on its result.

- The typical selection statement is the two way selection
- if (condition) action 1 else action 2.
- The part of the loop are identified by indentation.
- Loop iterates a block of code. It closely resembles the while loop. It is a pretest loop.

Example

Algorithm deviation

It finds deviations from average.

Pre: nothing

Post: numbers are read and deviation

from average printed

```
i = 0
 Loop(all data are read)
 | = | + 1
 read numbers into array[i]
 sum = sum + number
 Average = sum / I
 Print (average)
5
 J = 0
 Loop (j < i)
 j = j + 1
 dev = array[j] - average
 print (array [ j] . Dev)
 Return
 End deviation
```

Asymptotic notations (O, Ω, Θ)