CSE 101

Please take a copy of the Syllabus

CSE 101: Introduction to Algorithms

Professor: Daniel Kane

dakane@ucsd.edu

Course webpage:

http://cseweb.ucsd.edu/~dakane/CSE101/

Office Hours Schedule:

https://tinyurl.com/y3r9j45k

FinAid Survey

 Please remember to fill out the financial aid survey for this course on canvas.

Practice Quiz

What is your favorite number?

- (A) 0
- (B) e
- (C) π
- (D) 17
- (E) 101

Introduction

- What kinds of problems will we consider in this course?
- Fibonacci numbers.
- Asymptotic Runtimes.
- Levels of algorithm design.

Straightforward Programming Problems

- Display text
- Copy a file
- Count number of occurrences of a given word

Straightforward Programming Problems

- Display text
- Copy a file
- Count number of occurrences of a given word

Each has a straightforward algorithm that is hard to improve upon.

Algorithms Problems

- Find a shortest path in a city
- Find the best pairing of students to dorm rooms
- Find the best schedule of classes

Algorithms Problems

- Find a shortest path in a city
- Find the best pairing of students to dorm rooms
- Find the best schedule of classes

These problems are

- Well defined mathematically
- Still not easy to solve

Al Problems

- Image recognition
- Game playing
- Understanding natural language

Al Problems

- Image recognition
- Game playing
- Understanding natural language

For these problems, much of the difficulty is in formalizing exactly what you are trying to do.

This Class

We will focus on algorithms problems

Problem: Fibonacci Numbers

Definition:

The Fibonacci numbers are the sequence

1, 1, 2, 3, 5, 8, 13, 21, 34, 55,...

Defined by

$$F_0 = F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$
 for $n \ge 2$

Problem: Fibonacci Numbers

Definition:

The Fibonacci numbers are the sequence

1, 1, 2, 3, 5, 8, 13, 21, 34, 55,...

Defined by

$$F_0 = F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$
 for $n \ge 2$

<u>Problem:</u> Given n, compute F_n.

There is an easy recursive algorithm.

There is an easy recursive algorithm.

```
Fib(n)

If n ≤ 1

Return 1
```

There is an easy recursive algorithm.

```
Fib(n)
  If n ≤ 1
 Return 1
  Else
 Return Fib(n-1)+Fib(n-2)
```

There is an easy recursive algorithm.

```
Fib(n)
  If n ≤ 1
 Return 1
  Else
 Return Fib(n-1)+Fib(n-2)
```

Essentially turned definition into an algorithm.

```
Fib(n)
  If n ≤ 1
 Return 1
  Else
 Return Fib(n-1)+Fib(n-2)
```

```
Fib(n)

If n ≤ 1

Return 1

2 lines

Else

Return Fib(n-1)+Fib(n-2)
```

```
Fib(n)
 If n \leq 1
 Return
 2 lines
 Else
 Return Fib(n-1)+Fib(n-2)
 1+T(n-1)+T(n-2) lines
```

```
Fib(n)
 If n \leq 1
 Return
 2 lines
 Else
 Return Fib (n-1) + Fib (n-2)
 2 if n \le 1
 1+T(n-1)+T(n-2) lines
T(n) =
 T(n-1)+T(n-2)+3 else
```

Question: Runtime

If your computer executes a billion lines of code per second, approximately how long does it take to compute F(100)?

- A) A millisecond
- B) A second
- C) A year
- D) 100,000 years
- E) Forever

Question: Runtime

If your computer executes a billion lines of code per second, approximately how long does it take to compute F(100)?

- A) A millisecond
- B) A second
- C) A year
- D) 100,000 years
- E) Forever

Question: Runtime

If your computer executes a billion lines of code per second, approximately how long does it take to compute F(100)?

- A) A millisecond
- B) A second
- C) A year
- D) 100,000 years
- E) Forever

T(100) ≈ $2.87 \cdot 10^{21}$ At a billion lines of code per second, this is just over 90,000 years.

Too many recursive calls.

F(5)

Avoid having to recompute things.

Avoid having to recompute things. How would you do it by hand?

Avoid having to recompute things.

$$F_0 = 1$$

$$F_1 = 1$$

Avoid having to recompute things.

$$F_0 = 1$$

$$F_1 = 1$$

$$F_2 = 2$$

Avoid having to recompute things.

$$F_0 = 1$$

$$F_1 = 1$$

$$F_2 = 2$$

$$F_3 = 3$$

Avoid having to recompute things.

$$F_0 = 1$$

$$F_1 = 1$$

$$F_2 = 2$$

$$F_3 = 3$$

$$F_4 = 5$$

Avoid having to recompute things.

How would you do it by hand?

$$F_0 = 1$$

$$F_1 = 1$$

$$F_2 = 2$$

$$F_3 = 3$$

$$F_4 = 5$$

As long as you have records of the previous answers, you can just write down the next one.

```
Fib2(n)
 Initialize A[0..n]
 A[0] = A[1] = 1
 For k = 2 to n
 A[k] = A[k-1] + A[k-2]
 Return A[n]
```

```
Fib2(n)
Initialize A[0..n]
A[0] = A[1] = 1
For k = 2 to n
A[k] = A[k-1] + A[k-2]
Return A[n]
```

```
Fib2(n)
Initialize A[0..n]
A[0] = A[1] = 1
For k = 2 to n
A[k] = A[k-1] + A[k-2]
Return A[n]
```

```
Fib2(n)
 Initialize A[0..n]
 2 lines
 A[0] = A[1] = 1
 For k = 2 to n
 A[k] = A[k-1] + A[k-2]
 Return A[n]
```

Fib2(n)
Initialize A[0..n]
$$A[0] = A[1] = 1$$
For $k = 2$ to n
$$A[k] = A[k-1] + A[k-2]$$
Return A[n]
Initialize A[0..n]
$$A[0] = A[0]$$

$$A[n] = A[n]$$
Initialize A[0..n]
$$A[n] = A[n]$$
Initialize A[n]

$$T(n) = 2n+1$$

Runtime

With the new algorithm T(100) = 201. Easily runable on almost any computer.

Runtime

With the new algorithm T(100) = 201. Easily runable on almost any computer.

The power of algorithms: Sometimes the right algorithm is the difference between something working and not finishing in your lifetime.

Question: Runtime

Is T(n) = 2n+1 a good description of this program's runtime?

```
Fib2(n)
Initialize A[0..n] 2 lines
A[0] = A[1] = 1
For k = 2 to n
A[k] = A[k-1] + A[k-2]
Return A[n] 1 line
```

Discussion of Runtimes

Is T(n) = 2n+1 really an accurate description of that program's runtime?

Discussion of Runtimes

- Is T(n) = 2n+1 really an accurate description of that program's runtime?
- Is initializing an array one operation or several?
- What about adding large integers?
- Should we count machine ops?
 - Doesn't this depend on implementation?

Bottom Line

What we really care about is how long it takes program to run on a real machine.

Bottom Line

What we really care about is how long it takes program to run on a real machine.

Unfortunately, this depends on:

- CPU speed
- Memory architecture
- Compiler optimizations
- Background processes

Bottom Line

What we really care about is how long it takes program to run on a real machine.

Unfortunately, this depends on:

- CPU speed
- Memory architecture
- Compiler optimizations
- Background processes

Too much to consider for every analysis

These issues usually just constant factors.

- These issues usually just constant factors.
- If we analyze runtime in a way that ignores constant factors (like big-O), we don't have to deal with them.

- These issues usually just constant factors.
- If we analyze runtime in a way that ignores constant factors (like big-O), we don't have to deal with them.
- But ignoring constant factors 1 second is the same as 100,000 years.

- These issues usually just constant factors.
- If we analyze runtime in a way that ignores constant factors (like big-O), we don't have to deal with them.
- But ignoring constant factors 1 second is the same as 100,000 years.
- On the other hand, we can still compare things asymptotically. A $\Theta(n)$ algorithm will beat an $\Theta(n^2)$ algorithm for n large enough.

Advantages and Disadvantages of Asymptotic Analysis

Disadvantages:

- Cannot tell you whether algorithm is practical on given inputs.
- Ignores constant factor runtime improvements which are important in practice.

Advantages and Disadvantages of Asymptotic Analysis

Disadvantages:

- Cannot tell you whether algorithm is practical on given inputs.
- Ignores constant factor runtime improvements which are important in practice.

Advantages:

- Independent of hardware and implementation.
- Allows you to compare behavior on sufficiently large inputs.
- Usually an algorithm with better asymptotic behavior will do better in practice (though there are notable exceptions).

Advantages and Disadvantages of Asymptotic Analysis

Disadvantages:

- Cannot tell you whether algorithm is practical on given inputs.
- Ignores constant factor runtime improvements which are important in practice.

Advantages:

- Independent of hardware and implementation.
- Allows you to compare behavior on sufficiently large inputs.
- Usually an algorithm with better asymptotic behavior will do better in practice (though there are notable exceptions).

Because of this, this class will almost exclusively use big-O analysis.