

Chapter Summary

- Algorithms
 - Example Algorithms
 - Algorithmic Paradigms
- Growth of Functions
 - Big-O and other Notation
- Complexity of Algorithms

Section Summary

- Properties of Algorithms
- Algorithms for Searching and Sorting
- Greedy Algorithms
- Halting Problem

Problems and Algorithms

- In many domains there are key general problems that ask for output with specific properties when given valid input.
- The first step is to precisely state the problem, using the appropriate structures to specify the input and the desired output.
- We then solve the general problem by specifying the steps of a procedure that takes a valid input and produces the desired output. This procedure is called an *algorithm*.

Algorithms

Abu Ja'far Mohammed Ibin Musa Al-Khowarizmi (780-850)

Definition: An *algorithm* is a finite set of precise instructions for performing a computation or for solving a problem.

Example: Describe an algorithm for finding the maximum value in a finite sequence of integers.

Solution: Perform the following steps:

- Set the temporary maximum equal to the first integer in the sequence.
- Compare the next integer in the sequence to the temporary maximum.
 - If it is larger than the temporary maximum, set the temporary maximum equal to this integer.
- Repeat the previous step if there are more integers. If not, stop.
- 4. When the algorithm terminates, the temporary maximum is the largest integer in the sequence.

Specifying Algorithms

- Algorithms can be specified in different ways. Their steps can be described in English or in *pseudocode*.
- Pseudocode is an intermediate step between an English language description of the steps and a coding of these steps using a programming language.
- The form of pseudocode we use is specified in Appendix 3. It uses some of the structures found in popular languages such as C++ and Java.
- Programmers can use the description of an algorithm in pseudocode to construct a program in a particular language.
- Pseudocode helps us analyze the time required to solve a problem using an algorithm, independent of the actual programming language used to implement algorithm.

Properties of Algorithms

- *Input*: An algorithm has input values from a specified set.
- Output: From the input values, the algorithm produces the output values from a specified set. The output values are the solution.
- *Correctness*: An algorithm should produce the correct output values for each set of input values.
- *Finiteness*: An algorithm should produce the output after a finite number of steps for any input.
- *Effectiveness*: It must be possible to perform each step of the algorithm correctly and in a finite amount of time.
- *Generality*: The algorithm should work for all problems of the desired form.

3.1 Algorithm

Finding the Maximum Element in a Finite Sequence

Example 1 Describe an algorithm for finding the maximum (largest) value in a finite sequence of integers.

Solution:

 $a_1, a_2, a_3, \ldots, a_n$

- 1. Set the temporary maximum equal to the first integer in the sequence.
- 2. Compare the next integer in the sequence to the temporary maximum, and if it is larger than the temporary maximum, set the temporary maximum equal to this integer.
- 3. Repeat the previous step if there are more integers in the sequence.
- 4. Stop when there are no integers left in the sequence. The temporary maximum at this point is the largest integer in the sequence.

9

Finding the Maximum Element in a Finite Sequence

• The algorithm in pseudocode:

```
procedure max(a_i, a_2, ...., a_n): integers)

max := a_1

for i := 2 to n

if max < a_i then max := a_i

return max\{max \text{ is the largest element}\}
```

 Does this algorithm have all the properties listed on the previous slide?

Some Example Algorithm Problems

- Three classes of problems will be studied in this section.
 - *Searching Problems*: finding the position of a particular element in a list.
 - 2. Sorting problems: putting the elements of a list into increasing order.
 - Optimization Problems: determining the optimal value (maximum or minimum) of a particular quantity over all possible inputs.

Searching Problems

Definition: The general *searching problem* is to locate an element x in the list of distinct elements $a_{\nu}a_{\nu},...,a_{n}$, or determine that it is not in the list.

- The solution to a searching problem is the location of the term in the list that equals x (that is, i is the solution if $x = a_i$) or 0 if x is not in the list.
- For example, a library might want to check to see if a patron is on a list of those with overdue books before allowing him/her to checkout another book.
- We will study two different searching algorithms; linear search and binary search.

Linear Search Algorithm

- The linear search algorithm locates an item in a list by examining elements in the sequence one at a time, starting at the beginning.
 - First compare x with a_i . If they are equal, return the position 1.
 - If not, try a_2 . If $x = a_2$, return the position 2.
 - Keep going, and if no match is found when the entire list is scanned, return 0.

```
procedure linear search(x:integer, a_1, a_2, ..., a_n: distinct integers)
i := 1
while (i \le n \text{ and } x \ne a_i)
i := i + 1
if i \le n \text{ then } location := i
else location := 0
return location \{ location \text{ is the subscript of the term that equals } x, \text{ or is } 0 \text{ if } x \text{ is not found} \}
```

Binary Search

- Assume the input is a list of items in increasing order.
- The algorithm begins by comparing the element to be found with the middle element.
 - If the middle element is lower, the search proceeds with the upper half of the list.
 - If it is not lower, the search proceeds with the lower half of the list (through the middle position).
- Repeat this process until we have a list of size 1.
 - If the element we are looking for is equal to the element in the list, the position is returned.
 - Otherwise, 0 is returned to indicate that the element was not found
- In Section 3.3, we show that the binary search algorithm is much more efficient than linear search.

Binary Search

• Here is a description of the binary search algorithm in pseudocode.

```
procedure binary search(x: integer, a, a, a, ..., an: increasing integers)
i := 1 {i is the left endpoint of interval}
j := n {j is right endpoint of interval}
while i < j
m := [(i + j)/2]
if x > a_m then i := m + 1
else j := m
if x = a_i then location := i
else location := 0
return location{location is the subscript i of the term a_i equal to x, or 0 if x is not found}
```

Binary Search

Example: The steps taken by a binary search for 19 in the list:

```
1 2 3 5 6 7 8 10 12 13 15 16 18 19 20 22
```

- 1. The list has 16 elements, so the midpoint is 8. The value in the 8^{th} position is 10. Since 19 > 10, further search is restricted to positions 9 through 16.
 - 1 2 3 5 6 7 8 10 12 13 15 16 18 19 20 22
- 2. The midpoint of the list (positions 9 through 16) is now the 12^{th} position with a value of 16. Since 19 > 16, further search is restricted to the 13^{th} position and above.
 - 1 2 3 5 6 7 8 10 12 13 15 16 18 19 20 22
- 3. The midpoint of the current list is now the 14th position with a value of 19. Since 19 ≠ 19, further search is restricted to the portion from the 13th through the 14th positions.
 - 1 2 3 5 6 7 8 10 12 13 15 16 18 19 20 22
- 4. The midpoint of the current list is now the 13^{th} position with a value of 18. Since 19> 18, search is restricted to the portion from the 18^{th} position through the 18^{th} .
 - 1 2 3 5 6 7 8 10 12 13 15 16 18 19 20 22
- Now the list has a single element and the loop ends. Since 19=19, the location 16 is returned.

Sorting

- To *sort* the elements of a list is to put them in increasing order (numerical order, alphabetic, and so on).
- Sorting is an important problem because:
 - A nontrivial percentage of all computing resources are devoted to sorting different kinds of lists, especially applications involving large databases of information that need to be presented in a particular order (e.g., by customer, part number etc.).
 - An amazing number of fundamentally different algorithms have been invented for sorting. Their relative advantages and disadvantages have been studied extensively.
 - Sorting algorithms are useful to illustrate the basic notions of computer science.
- A variety of sorting algorithms are studied in this book; binary, insertion, bubble, selection, merge, quick, and tournament.
- In Section 3.3, we'll study the amount of time required to sort a list using the sorting algorithms covered in this section.

Bubble Sort

• *Bubble sort* makes multiple passes through a list. Every pair of elements that are found to be out of order are interchanged.

```
procedure bubblesort(a_1,...,a_n): real numbers with n \ge 2)

for i := 1 to n-1

for j := 1 to n-i

if a_j > a_{j+1} then interchange a_j and a_{j+1} \{a_1,...,a_n \text{ is now in increasing order}\}
```

Bubble Sort

Example: Show the steps of bubble sort with 3 2 4 1 5

- At the first pass the largest element has been put into the correct position
- At the end of the second pass, the 2nd largest element has been put into the correct position.
- In each subsequent pass, an additional element is put in the correct position.

Insertion Sort

- *Insertion sort* begins with the 2nd element. It compares the 2nd element with the 1st and puts it before the first if it is not larger.
 - •Next the 3rd element is put into the correct position among the first 3 elements.
 - •In each subsequent pass, the $n+1^{st}$ element is put into its correct position among the first n+1 elements.
 - •Linear search is used to find the correct position.

```
procedure insertion sort

(a_1,...,a_n):
real numbers with n \ge 2)

for j := 2 to n
i := 1

while a_j > a_i
i := i + 1
m := a_j
for k := 0 to j - i - 1
a_{j-k} := a_{j-k-1}
a_i := m

{Now a_1,...,a_n is in increasing order}
```

Insertion Sort

Example: Show all the steps of insertion sort with the input: 3 2 4 1 5

i. 2 3 4 1 5 (first two positions are interchanged)

ii. 2 3 4 1 5 (third element remains in its position)

iii. 1 2 3 4 5 (fourth is placed at beginning)

iv. 12 3 4 5 (*fifth element remains in its position*)

Greedy Algorithms

- Optimization problems minimize or maximize some parameter over all possible inputs.
- Among the many optimization problems we will study are:
 - Finding a route between two cities with the smallest total mileage.
 - Determining how to encode messages using the fewest possible bits.
 - Finding the fiber links between network nodes using the least amount of fiber.
- Optimization problems can often be solved using a *greedy algorithm*, which makes the "best" choice at each step. Making the "best choice" at each step does not necessarily produce an optimal solution to the overall problem, but in many instances, it does.
- After specifying what the "best choice" at each step is, we try to prove that this approach always produces an optimal solution, or find a counterexample to show that it does not.
- The greedy approach to solving problems is an example of an algorithmic paradigm, which is a general approach for designing an algorithm. We return to algorithmic paradigms in Section 3.3.

Greedy Algorithms: Making Change

Example: Design a greedy algorithm for making change (in U.S. money) of *n* cents with the following coins: quarters (25 cents), dimes (10 cents), nickels (5 cents), and pennies (1 cent), using the least total number of coins.

Idea: At each step choose the coin with the largest possible value that does not exceed the amount of change left.

- If n = 67 cents, first choose a quarter leaving 67-25 = 42 cents. Then choose another quarter leaving 42-25 = 17 cents
- 2. Then choose 1 dime, leaving 17 10 = 7 cents.
- 3. Choose 1 nickel, leaving 7 5 = 2 cents.
- 4. Choose a penny, leaving one cent. Choose another penny leaving 0 cents.

Greedy Change-Making Algorithm

Solution: Greedy change-making algorithm for n cents. The algorithm works with any coin denominations c_p , c_2 , ..., c_r .

```
procedure change(c_i, c_2, ..., c_r): values of coins, where c_i > c_2 > ... > c_r; n: a positive integer)

for i := 1 to r
d_i := 0 \ [d_i \ \text{counts the coins of denomination } c_i]
while n \ge c_i
d_i := d_i + 1 \ [\text{add a coin of denomination } c_i]
n = n - c_i
[d_i \ \text{counts the coins } c_i]
```

• For the example of U.S. currency, we may have quarters, dimes, nickels and pennies, with $c_1 = 25$, $c_2 = 10$, $c_3 = 5$, and $c_4 = 1$.

Proving Optimality for U.S. Coins

• Show that the change making algorithm for *U.S.* coins is optimal. **Lemma 1**: If *n* is a positive integer, then *n* cents in change using quarters, dimes, nickels, and pennies, using the fewest coins possible has at most 2 dimes, 1 nickel, 4 pennies, and cannot have 2 dimes and a nickel. The total amount of change in dimes, nickels, and pennies must not exceed 24 cents.

Proof: By contradiction

- If we had 3 dimes, we could replace them with a quarter and a nickel
- If we had 2 nickels, we could replace them with 1 dime.
- If we had 5 pennies, we could replace them with a nickel.
- If we had 2 dimes and 1 nickel, we could replace them with a quarter.
- The allowable combinations, have a maximum value of 24 cents; 2 dimes and 4 pennies.

Proving Optimality for U.S. Coins

Theorem: The greedy change-making algorithm for U.S. coins produces change using the fewest coins possible. **Proof**: By contradiction.

- Assume there is a positive integer n such that change can be made for n cents using quarters, dimes, nickels, and pennies, with a fewer total number of coins than given by the algorithm.
- 2. Then, $q' \le q$ where q' is the number of quarters used in this optimal way and q is the number of quarters in the greedy algorithm's solution. But this is not possible by Lemma 1, since the value of the coins other than quarters can not be greater than 24 cents.
- 3. Similarly, by Lemma 1, the two algorithms must have the same number of dimes, nickels, and quarters.

Greedy Change-Making Algorithm

- Optimality depends on the denominations available.
- For U.S. coins, optimality still holds if we add half dollar coins (50 cents) and dollar coins (100 cents).
- But if we allow only quarters (25 cents), dimes (10 cents), and pennies (1 cent), the algorithm no longer produces the minimum number of coins.
 - Consider the example of 31 cents. The optimal number of coins is 4, i.e., 3 dimes and 1 penny. What does the algorithm output?

A failure of the greedy algorithm

- In some (fictional) monetary system, "Asiarons" come in 1 Asiaron, 7 Asiaron, and 10 Asiaron coins
- Using a greedy algorithm to count out 15 Asiarons, you would get
 - A 10 Asiaron piece
 - Five 1 Asiaron pieces, for a total of 15 Asiarons
 - This requires six coins
- A better solution would be to use two 7 Asiaron pieces and one 1 Asiaron piece
 - This only requires three coins
- The greedy algorithm results in a solution, but not in an optimal solution

Greedy Scheduling

Example: We have a group of proposed talks with start and end times. Construct a greedy algorithm to schedule as many as possible in a lecture hall, under the following assumptions:

- When a talk starts, it continues till the end.
- No two talks can occur at the same time.
- A talk can begin at the same time that another ends.
- Once we have selected some of the talks, we cannot add a talk which is incompatible with those already selected because it overlaps at least one of these previously selected talks.
- How should we make the "best choice" at each step of the algorithm?
 That is, which talk do we pick?
 - The talk that starts earliest among those compatible with already chosen talks?
 - · The talk that is shortest among those already compatible?
 - The talk that ends earliest among those compatible with already chosen talks?

Greedy Scheduling

• Picking the shortest talk doesn't work.

- Can you find a counterexample here?
- But picking the one that ends soonest does work. The algorithm is specified on the next page.

Greedy Scheduling algorithm

Solution: At each step, choose the talks with the earliest ending time among the talks compatible with those selected.

```
procedure schedule(s_1 \le s_2 \le ... \le s_n: start times, e_1 \le e_2 \le ... \le e_n: end times) sort talks by finish time and reorder so that e_1 \le e_2 \le ... \le e_n S := \emptyset for j := 1 to n if talk j is compatible with S then S := S \cup \{\text{talk } j\} return S := S \cup \{\text{talk } s\} return S := S \cup \{\text{talk } s\}
```

Will be proven correct by induction in Chapter 5.

Halting Problem

Example: Can we develop a procedure that takes as input a computer program along with its input and determines whether the program will eventually halt with that input.

- **Solution**: Proof by contradiction.
- Assume that there is such a procedure and call it H(P,I). The procedure H(P,I) takes as input a program P and the input I to P.
 - H outputs "halt" if it is the case that *P* will stop when run with input *I*.
 - Otherwise, *H* outputs "loops forever."

Halting Problem

- Since a program is a string of characters, we can call H(P,P). Construct a procedure K(P), which works as follows.
 - If H(P,P) outputs "loops forever" then K(P) halts.
 - If H(P,P) outputs "halt" then K(P) goes into an infinite loop printing "ha" on each iteration.

Halting Problem

- Now we call K with K as input, i.e. K(K).
 - If the output of H(K,K) is "loops forever" then K(K) halts. A Contradiction.
 - If the output of H(K,K) is "halts" then K(K) loops forever. A Contradiction.
- Therefore, there can not be a procedure that can decide whether or not an arbitrary program halts. The halting problem is unsolvable.

```
Halting Problem

Bool DOES-HALT(P, I)

if (P will stop when run with input I) //P(I) will stop
return 1
else
return 0
}
Bool SELF-HALT(program)
iff(DOES-HALT(program, program))
infinite loop
else
halt
}
Then how about

DOES-HALT(SELF-HALT, SELF-HALT)
```

Homework

Sec. 3.1 2, 4