CHAPTER 1

BASIC CONCEPT

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C /2nd Edition", Silicon Press, 2008.

CHAPTER 1 1/26

How to create programs

- Requirements
- Analysis: bottom-up vs. top-down
- Design:
- Refinement and Coding
- Verification
 - Program Proving
 - Testing
 - Debugging

CHAPTER 1 2/26

Algorithm

Definition

An *algorithm* is a finite set of instructions that accomplishes a particular task.

Criteria

- input
- output
- definiteness: clear and unambiguous
- finiteness: terminate after a finite number of steps
- effectiveness: instruction is basic enough to be carried out

CHAPTER 1 3/26

Data Abstraction(1/2)

Data Type

A *data type* is a collection of and a set of that act on those objects.

Abstract Data Type

An *abstract data type(ADT)* is a data type that is organized in such a way that the specification of the objects and the operations on the objects is separated from the representation of the objects and the implementation of the operations.

CHAPTER 1 4/26

Data Abstraction(2/2)

- Basic Data types of C :
 - char, int, float, double

- Grouping Data types of C :
 - Array

__

CHAPTER 1 5/26

*Structure 1.1: Abstract data type *Natural_Number*

structure Natural_Number is

objects: an ordered subrange of the integers starting at zero and ending at the maximum integer (INT_MAX) on the computer

functions:

```
for all x, y \in Nat\_Number; TRUE, FALSE \in Boolean
 and where +, -, <, and == are the usual integer operations.
 Nat\_No \operatorname{Zero}() := 0
 Boolean Is_Zero(x) ::= if (x) return FALSE
 else return TRUE
 Nat\_No \text{ Add}(x, y) ::= if ((x+y) \le INT\_MAX) return x+y
 else return INT_MAX
 Boolean Equal(x,y) := if (x== y) return TRUE
 else return FALSE
 Nat\_No\ Successor(x) ::= if (x == INT\_MAX) return x
 else return x+1
 Nat\_No Subtract(x,y) ::= if (x<y) return 0
 else return x-y
end Natural Number
 ::= is defined as
```

CHAPTER 1 6/26

Measurements

Criteria

- Is it correct?
- Is it readable?

— ...

CHAPTER 1 7/26

Space Complexity

- Space Requirements ()
 Independent of the characteristics of the inputs and outputs
 - instruction space
 - space for simple variables, fixed-size structured variable, constants
- Space Requirements ()depend on the instance characteristic I
 - number, size, values of inputs and outputs associated with I
 - recursive stack space, formal parameters, local variables, return address

CHAPTER 1 8/26

Pointers

```
int i, *pi;
float j, *pj;
pi = &i; // i=10 or *pi=10
pj = &j; // j=1.5 or *pj=1.5
if (pi==NULL)
if (!pi)
```

9/26

Dynamic Memory Allocation

```
int i, *pi;
float f, *pf;
pi = (int *) malloc(sizeof(int));
pf = (float *) malloc (sizeof(float));
*pi =1024;
*pf = 3.14;
printf("an integer = \%d, a float = \%f\n", *pi, *pf);
free(pi);
free(pf);
```

CHAPTER 1 10/26

Array

```
int a[5]=\{1, 2, 3, 4, 5\};
fun(a, 5);
void(int b[], int size)
  int i;
  for(i=0; i<size; i++)
 b[i]*=2;
```

CHAPTER 1 11/26

```
float abc(float a, float b, float c)
  return a + b + b * c + (a + b - c) / (a + b) + 4.00;
float sum(float list[], int n)
 float tempsum = 0;
 int i;
 for (i = 0; i < n; i++)
 tempsum += list [i];
 return tempsum;
```

CHAPTER 1 12/26

```
float rsum(float list[], int n)
{
  if (n) return rsum(list, n-1) + list[n-1];
  return 0;
}
```

Assumptions:

Type	Name	Number of bytes
parameter: array pointer	list []	
parameter: integer	n	
return address:(used internally)		
TOTAL per recursive call		

CHAPTER 1 13/26

Time Complexity

$$T(P)=C+T_P(I)$$

independent of instance characteristics

Definition

$$T_P(n) = c_a ADD(n) + c_s SUB(n) + c_l LDA(n) + c_{st} STA(n)$$

is a syntactically or semantically meaningful program segment whose execution time is independent of the instance characteristics.

Example

$$- abc = a + b + b * c + (a + b - c) / (a + b) + 4.0$$

$$-abc = a + b + c$$

CHAPTER 1 14/26

Methods to compute the step count

- Introduce variable count into programs
- Tabular method
 - Determine the total number of steps contributed by each statement
 - add up the contribution of all statements

CHAPTER 1 15/26

Iterative summing of a list of numbers

```
float sum(float list[], int n)
 /* for assignment */
  float tempsum = 0;
  int i;
  for (i = 0; i < n; i++)
 /*for the for loop */
 /* for assignment */
 tempsum += list[i];
 /* last execution of for */
  return tempsum;
 /* for return */
```

CHAPTER 1 16/26

```
float sum(float list[], int n)
{
 float tempsum = 0;
 int i;
 for (i = 0; i < n; i++)
 count += 2;
 count += 3;
 return 0;
}</pre>
```

CHAPTER 1 17/26

Recursive summing of a list of numbers

```
float rsum(float list[], int n)
 /*for if conditional */
 if (n) {
 /* for return and rsum invocation */
 return rsum(list, n-1) + list[n-1];
 return list[0];
```

CHAPTER 1 18/26

Matrix addition

CHAPTER 1 19/26

```
void add(int a[][MAX_SIZE], int b[][MAX_SIZE],
 int c[][MAX_SIZE], int row, int cols)
 int i, j;
 for (i = 0; i < rows; i++)
 /* for i for loop */
 for (j = 0; j < cols; j++) {
 /* for j for loop */
 c[i][j] = a[i][j] + b[i][j];
 /* for assignment statement */
 /* last time of j for loop */
 /* last time of i for loop */
```

CHAPTER 1 20/26

```
void add(int a[ ][MAX_SIZE], int b [ ][MAX_SIZE],
 int c[][MAX_SIZE], int rows, int cols)
  int i, j;
  for(i = 0; i < rows; i++) {
 for (j = 0; j < cols; j++)
 count += 2;
 count += 2;
  count++;
```

CHAPTER 1 21/26

Asymptotic Notation (O)

Definition

f(n) = O(g(n)) iff there exist positive constants c and n_0 such that $f(n) \le cg(n)$ for all $n, n \ge n_0$.

Examples

```
-3n+2=O(n) /* 3n+2 \le 4n \text{ for } n \ge 2 */
-3n+3=O(n) /* 3n+3 \le 4n \text{ for } n \ge 3 */
-100n+6=O(n) /* 100n+6 \le 101n \text{ for } n \ge 10 */
-10n^2+4n+2=O(n^2) /* 10n^2+4n+2 \le 11n^2 \text{ for } n \ge 5 */
-6*2^n+n^2=O(2^n) /* 6*2^n+n^2 \le 7*2^n \text{ for } n \ge 4 */
```

CHAPTER 1 22/26

- : Constant
- Logarithmic
- : Linear
- Log Linear
- Quadratic
- : Cubic
- Exponential
- : Factorial

CHAPTER 1 23/26

log <i>n</i>	n	nlog n	n^2	n^3	2 ⁿ
0	1	0	1	1	2
1	2	2	4	8	4
2	4	8	16	64	16
3	8	24	64	512	256
4	16	64	256	4096	65,536
5	32	160	1024	32,768	4,294,967,296

Instance characteristic n									
Time	Name	1	2	4	8	16	32		
1	Constant	1	1	1	1	1	1		
log n	Logarithmic	0	1	2	3	4			
n	Linear	1	2	4	8	16	32		
$n \log n$	Log linear	0	2	8	24	64	160		
n^2	Quadratic	1	-4	16	64	256	1024		
n^3	Cabic	1	8	б4	512	4096	32768		
2"	Exponential	2	4	16	256	65536	4294967296		
72!	Factorial	1	2	24	40326	20922789888000	26313 x 10 ⁵³		

CHAPTER 1 24/26

n f	Time for $f(n)$ instructions on a 10^9 instr/sec computer									
	f(n)=n	$f(n) = \log_2 n$	$f(n)=n^2$	$f(n)=n^3$	$f(n)=n^4$	$f(n)=n^{10}$	$f(n)=2^n$			
10	.01µs	.03µs	.1µs	1µs	10µs	10sec	1µs			
20	.02µs	.09µs	.4µs	8µs	160µs	2.84hr	1ms			
30	.03µs	.15µs	.9µs	27µs	810µs	6.83d	1sec			
40	.04µs	.21µs	1.6µs	64µs	2.56ms	121.36d	18.3mir			
50	.05µs	.28µs	2.5µs	125µs	6.25ms	3.1yr	13d			
100	.10µs	.66µs	10µs	1ms	100ms	3171yr	4*10 ¹³ yr			
1,000	1.00µs	9.96µs	1ms	1sec	16.67min	3.17*10 ¹³ yr	32*10 ²⁸³ yr			
10,000	10.00µs	130.03µs	100ms	16.67min	115.7d	3.17*10 ²³ yr				
100,000	100.00µs	1.66ms	10sec	11.57d	3171yr	3.17*10 ³³ yr				
1,000,000	1.00ms	19.92ms	16.67min	31.71yr	3.17*10 ⁷ yr	3.17*10 ⁴³ yr				

 μs = microsecond = 10^{-6} seconds

 $ms = millisecond = 10^{-3} seconds$

sec = seconds

min = minutes

hr = hours

d = days

yr = years