

Introduction to Algorithms Lecture 1

By: Darmen Kariboz

Algorithm (noun.)

Word used by programmers when...
 they don't want to explain what they did.


• Assignments will be checked by practice teacher on practice sessions or office hours.

•You can submit them for 100% in one week after lecture, or for 70% next week.

•To pass the course you have to submit at least 4 assignments

Gradation Policy

•Students with attendance less than 30% will get Fail.

Attendance (extra)	- 10%
Assignments	~ 30%
Quizzes	~ 20%
Midterm exam	- 20%
Final exam	- 30%

http://www.acmp.ru http://www.codeforces.com https://www.hackerrank.com

Some of the assignments will be given from above links.

You may spend your free time on this sites to improve skills.

Edmodo Group code: bcbbrb

Outline

- Loops
- Find divisors of N
- Perfect number
- Odd number of divisors
- Palindrome
- Sum of digits
- Numeral system
- Zero sequence

Loops

Loops Vocabulary

- Iteration
- Continuation condition
- Statement
- continue statement
- break statement

Find divisors of N

Find divisors of N

- 1. For i = 1 to N do
- 2. if N mod i = 0 then
- 3. output i

Perfect number

Perfect number - is equal to the sum of divisors excluding the number itself

```
For N = 1 to M do
2.
 sum = 0
3.
 For i = 1 to N div 2 do
4.
 if N mod i = 0 then
5.
 sum = sum + i
6.
 if sum = N then
7.
 output N + " is perfect
 number"
```

Odd number of divisors

• How many numbers between 1 and 10000 have odd number of divisors.

Palindrome

Palindrome - text that is same if letters are in reverse order

- 1. S = "madam"
- 2. For i = length(S) downto 1 do
- 3. T = T + S[i]
- 4.
- 5. if S=T then
- 6. output "It is palindrome"
- 7. else
- 8. output "It is not palindrome"

Palindrome - better solution

```
1. S = "talgat"
2. H = true
3. n = length(S)
4. For i = 1 to n div 2 do
 if S[i] \neq S[n-i+1] then
 H = false
 break
7.
8. if H = true then
 output "It is Palindrome"
10. else
```

output "It is not Palindrome"

Sum of digits

Sum of digits

- 1. S = "38164913"
- 2. sum = 0
- 3. For i = 1 to length(S) do
- 4. sum = sum + (S[i] '0')
- 5. output sum

Divisibility rules

• How to find that number, of length 10000 digits, is divisible by 7.

HomeWork

First question:

- Zero sequence
- S = "1001101001100001010001"
- Find length of longest consecutive 'o' sequence.
- For this example is 4.

Second question:

- Katya selects two numbers X and Y less than 10⁶.
- Then tells Vasya sum, and product of X and Y.
- Write a program to help Vasya find X and Y.