

DATA STRUCTURES

WENYE LI CUHK-SZ

ALGORITHM

- What is an algorithm?
 - An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.
 - This is a rather vague definition.
- But this one is good enough for now...

CHARACTERISTICS

- Input from a specified set,
- Output from a specified set (solution),
- **Definiteness** of every step in the computation,
- Correctness of output for every possible input,
- Finiteness of the number of calculation steps,
- Effectiveness of each calculation step and
- **Generality** for a class of problems.

- We will use a pseudocode to specify algorithms, which slightly reminds us of Basic and Pascal.
- Example: an algorithm that finds the maximum element in a finite sequence

```
procedure \max(a_1, a_2, ..., a_n: integers)

\max := a_1

for i := 2 to n

 if \max < a_i then \max := a_i

{max is the largest element}
```


• Example: a linear search algorithm, that is, an algorithm that linearly searches a sequence for a particular element.

```
procedure linear_search(x: integer; a_1, a_2, ..., a_n: integers)
i := 1
while (i \le n and x \neq a_i)
 i := i + 1

if i \le n then location := I
else location := 0
{location is the subscript of the term that equals x, or is zero if x is not found}
```

- If the terms in a sequence are ordered, a binary search algorithm is more efficient than linear search.
- The binary search algorithm iteratively restricts the relevant search interval until it closes in on the position of the element to be located.

search interval a c d f g h j l m o p r s u v x z center element

search interval

center element

a c d f g h j l m o p r s u v x z

a c d f g h j l m o p r s u v x z

center element

found!

```
procedure binary_search(x: integer; a_1, a_2, ..., a_n: integers)

i := 1 \quad \{i \text{ is left endpoint of search interval}\}

j := n \quad \{j \text{ is right endpoint of search interval}\}

while (i < j)

Begin

m := \lfloor (i + j)/2 \rfloor

if x > a_m then i := m + 1

else j := m

end

if x = a_i then location := i

else location := 0

{location is the subscript of the term that equals x, or is zero if x is not found}
```

COMPLEXITY

- In general, we are not so much interested in the time and space complexity for small inputs.
- For example, while the difference in time complexity between linear and binary search is meaningless for a sequence with n = 10, it is gigantic for $n = 2^{30}$.

COMPLEXITY

- Assume two algorithms A and B that solve the same class of problems.
- The time complexity of A is 5,000n, the one for B is 1.1^n for an input with n elements.
- For n = 10, A requires 50,000 steps, but B only 3, so B seems to be superior to A.
- For n = 1000, however, A requires 5,000,000 steps, while B requires 2.5 · 10⁴¹ steps.
- Algorithm B cannot be used for large inputs, while algorithm A is feasible.
- What is important is the **growth** of the complexity functions.
- The growth of time and space complexity with increasing input size n is a suitable measure for the comparison of algorithms.

COMPARISON OF COMPLEXITY

Input Size	Algorithm A	Algorithm B
n	5,000n	[1.1 ⁿ]
10	50,000	3
100	500,000	13,781
1,000	5,000,000	2.5·10 ⁴¹
1,000,000	5·10 ⁹	4.8.1041392

GROWTH OF FUNCTION

- The growth of functions is usually described using the big-O notation.
- **Definition:** Let f and g be functions from the integers or the real numbers to the real numbers. We say that f(x) is O(g(x)) if there are constants C and k such that

$$|f(x)| \le C|g(x)|$$
, whenever $x > k$.

- When we analyze the growth of complexity functions, f(x) and g(x) are always positive.
- Therefore, we can simplify the big-O requirement to

$$f(x) \le C \cdot g(x)$$
 whenever $x > k$.

■ If we want to show that f(x) is O(g(x)), we only need to find one pair (C, k).

GROWTH OF FUNCTION

- The idea behind the big-O notation is to establish an **upper boundary** for the growth of a function f(x) for large x. This boundary is specified by a function g(x) that is usually much **simpler** than f(x).
- We accept the constant *C* in the requirement

$$f(x) \le C \cdot g(x)$$
 whenever $x > k$,

because C does not grow with x.

• We are only interested in large x, so it is OK if $f(x) > C \cdot g(x)$ for $x \le k$.

GROWTH OF FUNCTION EXAMPLE

Show that $f(x) = x^2 + 2x + 1$ is $O(x^2)$.

For x > 1 we have:

$$x^2 + 2x + 1 \le x^2 + 2x^2 + x^2$$

$$\Rightarrow x^2 + 2x + 1 \le 4x^2$$

Therefore, for C = 4 and k = 1:

 $f(x) \le Cx^2$ whenever x > k.

 $\Rightarrow f(x)$ is $O(x^2)$.

GROWTH OF FUNCTION EXAMPLE

Question: If f(x) is $O(x^2)$, is it also $O(x^3)$?

Yes. x^3 grows faster than x^2 , so x^3 grows also faster than f(x).

We are always interested in the **smallest** simple function g(x) for which f(x) is O(g(x)).

- "Popular" functions g(n) are $n \log n$, 1, 2^n , n^2 , n!, n, n^3 , $\log n$
- Listed from slowest to fastest growth:
 - $1 < log n < n < n log n < n^2 < n^3 < 2^n < n!$

TRACTABLE, INTRACTABLE, UNSOLVABLE

- A problem that can be solved with polynomial worst-case complexity is called **tractable**.
- Problems of higher complexity are called intractable.
- Problems that no algorithm can solve are called **unsolvable**.
- More details can be found in the study of Computability and Complexity.

USEFUL RULES OF BIG-O

For any polynomial $f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_0$, where $a_0, a_1, ..., a_n$ are real numbers, f(x) is $O(x^n)$.

If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$, then $(f_1 + f_2)(x)$ is $O(max(g_1(x), g_2(x)))$.

If $f_1(x)$ is O(g(x)) and $f_2(x)$ is O(g(x)), then $(f_1 + f_2)(x)$ is O(g(x)).

If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$, then $(f_1f_2)(x)$ is $O(g_1(x)g_2(x))$.

What does the following algorithm compute?

```
procedure who_knows(a_1, a_2, ..., a_n: integers)

m := 0

for i := 1 to n-1

for j := i + 1 to n

if |a_i - a_j| > m then m := |a_i - a_j|

{m is the maximum difference between any two numbers in the input sequence}

Comparisons: n-1 + n-2 + n-3 + ... + 1 = (n-1)n/2 = 0.5n^2 - 0.5n

Time complexity is O(n^2).
```

Another algorithm solving the same problem:

```
procedure \max_{diff}(a_1, a_2, ..., a_n): integers)

\min := a_1

\max := a_1

for i := 2 to n

if a_i < \min then \min := a_i

else if a_i > \max then \max := a_i

m := \max - \min

Comparisons: 2n - 2

Time complexity is O(n).
```

THANKS