Data Structures And Algorithms Introduction

Phung Hua Nguyen

Department of Computer Science University of Technology

Febuary 2020

Outline

Introduction

Data Structures

Algorithms

Lecturer In Charge

• My name: Nguyen Hua Phung

• Email: nhphung@hcmut.edu.vn

• Website: BKeL

References

Textbook

 "Data Structures and Algorithm Analysis", Clifford A. Shaffer, Dover Publications, 2013.

Reference Books

- "C/C++: How to Program", 7th Ed. Paul Deitel and Harvey Deitel, Prentice Hall, 2012.
- "Algorithms and Data Structures", Kert Mehlhorn, Peter Sandler, Springer, 2008.
- "Data Structures and Algorithms in C++", A. Drozdek, Thomson Learning Inc., 2005.

Assessment

Tutorial/Lab/Online: 10%

• Assignment: 30%

Midterm: 10%

Final: 50%

Note: Assignment is calculated by the following formula:

Assignment =
$$2 * \frac{A * B}{A + B}$$

where A is from some given projects and B is from some questions in midterm or final

Data Structures and Algorithms - Learning Outcomes

- √ Determine the complexity of simple algorithms
- Manipulate basic data structures such as list, tree and graph.
- √ Implement basic sorting and searching algorithms

Why Data Structures and Algorithms

- Computer Science can be defined as the study of algorithms, which are used to transform data
- Program = Data Structures + Algorithms (Niklaus Wirth)

Some terms

- Type: collection of values that share similar characteristics
 - o Primitive Type: int, float, char, bool, ...
 - Composite Type: struct, array, pointer,...
- Data Type: Type + operations on that type
- Abstract Data Type (ADT): the realization of a data type as a software component.
- Data Structure: implementation for an ADT.

Example of Abstract Data Type: Stack

- void push(E element)
- E pop()
- E top()
- bool isEmpty()
- int length()

Algorithm

Definition

An algorithm is a finite sequence of instructions to accomplish a particular task.

Algorithm 1: Greatest Common Divisor

input: Two positive intergers m and n

- output: Greatest Common Divisor of m and nDivide m by n and let r be the remainder.
- If r = 0, the algorithm terminates. n is the output.
- s set m \leftarrow n, n \leftarrow r, and go back to Step 1

Properties

- Input: there are zero or more quantities which are externally supplied;
- Output: the quantity is produced;
- Definiteness: clear and unambiguous;
- Finiteness: terminate after a finite number of steps;
- Effectiveness: every step must be basic and essen-

Some Basic Algorithms

- Sorting
 - Bubble Sort
 - Shell Sort
 - Quick Sort
 - Heap Sort
- Searching
 - Linear Searching
 - o Binary Searching
 - Hashing
- Operations on Tree
- Operations on Graph

Algorithm Representations

Flow chart

Pseudocode

```
Algorithm 2: Factorial Algo-
  rithm
  input: non-negative integer N
  output: Factorial of N
1 \text{ M} \leftarrow 1;
2 F ← 1:
_3 while M \leqslant N do
4 F \leftarrow F * M:
5 M \leftarrow M + 1;
6 end
7 return F:
```

Algorithm Efficiency

- How fast an algorithm is?
- How much memory does it consume?

For example, the running time of two different algorithms are as follows:

n	10	20	50	100	1000	5000
Algorithm 1	0.00s	0.01s	0.05s	0.47s	23.92s	47min
Algorithm 2	0.05s	0.05s	0.06s	0.11s	0.78s	14.22s

where n is the size of input

Computational Complexity

- Computational complexity: measure of the difficulty degree (time or space) of an algorithm.
- General format:

f(n)

n is the size of a problem (the key number that determines the size of input data)

Linear Loop

Algorithm 3: Linear Loop with n=5001 $i \leftarrow 1$; 2 $n \leftarrow 500$; 3 while $i \leqslant n$ do

- application code;i ← i + 1:
- $5 \mid i \leftarrow i + 1;$
- 6 end

The number of times the body of the loop is replicated is 500

```
Algorithm 4: Linear Loop with n=1000
```

- 1 i ← 1;
- 2 $n \leftarrow 1000$;
- β while i ≤ n do
- application code;
- $5 \mid i \leftarrow i + 1;$
- 6 end

The number of times the body of the loop is replicated is 1000

$$f(n) = n.T$$

Logarithmic Loops

```
Algorithm 6:
 Divide
  Algorithm 5:
 Multiply
 Loop
 Loop
1 i \leftarrow 1;
 1 n ← 1000;
2 n \leftarrow 1000;
 \mathbf{2} \ \mathbf{i} \leftarrow \mathbf{n}:
β while i ≤ n do
 з while i \ge 1 do
 application code;
 application code;
 i \leftarrow i * 2;
 i \leftarrow i / 2;
6 end
 6 end
```

The number of times the body of the loop is replicated is $log_2 n$ $f(n) = (log_2 n).T$

Independent Nested Loops

Algorithm 7: Independent Nested Loops

```
1 n ← 10:
\mathbf{2} \ \mathbf{i} \leftarrow \mathbf{1}:
β while i ≤ n do
 i ← 1;
 while i \leq n do
 5
 application code;
 6
 i \leftarrow j * 2;
 end
 8
 i \leftarrow i + 1:
 9
10 end
```

Iterations = Outer loop iterations × Inner loop iterations

$$f(n) = (nlog_2 n).T$$

Dependent Nested Loops

Algorithm 8: Dependent Nested Loops

```
1 n ← 10;
2 i \leftarrow 1;
3 while i ≤ n do
 j ← 1;
 while i \leq i do
 5
 application code;
 6
 i \leftarrow j + 1;
 end
 8
 i \leftarrow i + 1:
 9
10 end
```

The number of times the body of the loop is replicated is

$$1 + 2 + ... + n = \frac{n(n+1)/2}{f(n) = (n(n+1)/2).T}$$

Asymptotic Complexity

- Asymptotic complexity is used when comparing algorithm efficiency.
- Algorithm efficiency is considered with only big problem sizes.
- An exact measurement of an algorithm's efficiency is not necessary.

Complexity Notation

• Big-O: notation for upper bound

$$f(n) \in O(g(n)) \iff \frac{\exists C > 0, \exists N_0 > 0, \forall n \geq N_0:}{|f(n)| \leq C * |g(n)|}$$

Big-Ω: notation for lower bound

$$f(n) \in \Omega(g(n)) \iff \exists C > 0, \exists N_0 > 0, \forall n \geq N_0 : \\ |f(n)| \geq C * |g(n)|$$

Big-Θ: notation for lower and upper bounds.

$$f(n) \in \Theta(g(n)) \iff f(n) \in O(g(n)) \text{ and } f(n) \in \Omega(g(n))$$

Big-O Notation

- Set the coefficient of the term to one.
- Keep the largest term and discard the others.

Algorithm 9: Linear Logarithmic

```
1 n \leftarrow 10;
 2 i \leftarrow 1;
3 while i ≤ n do
 i \leftarrow 1;
 4
 while j \leq n do
 5
 application code;
 6
 i \leftarrow i * 2;
 7
 end
 8
 i \leftarrow i + 1;
 9
10 end
```

 $f(n) = (nlog_2n).T \in O(nlog_2n)$

Big-O Notation

Algorithm 10: Quadratic

```
1 n ← 10;
\mathbf{2} \ \mathbf{i} \leftarrow \mathbf{1};
3 while i \leq n do
 j ← 1;
 while j \leq i do
 5
 application code;
 6
 7
 i \leftarrow j + 1;
 end
 8
 i \leftarrow i + 1;
 9
10 end
```

$$f(n) = (n(n+1)/2).T = \frac{7}{2}n^2 + \frac{7}{2}.n \in O(n^2)$$

Standard Measures of Efficiency

Efficiency	Big-O	Iterations	Est. Time
logarithmic	$O(log_2n)$	14	microseconds
linear	<i>O</i> (<i>n</i>)	10,000	.1 seconds
linear logarithmic	$O(nlog_2n)$	140,000	2 seconds
quadratic	$O(n^2)$	10,000 ²	15-20 min
polynomial	$O(n^k)$	10,000 ^k	hours
exponential	$O(2^n)$	2 ^{10,000}	intractable
factorial	<i>O</i> (<i>n</i> !)	10,000!	intractable

Assume instruction speed of 1 microsecond and 10 instructions in loop.

n = 10,000

Time Costing Operations

- The most time consuming: data movement to/from memory/storage.
- Operations under consideration:
 - Comparisons
 - Arithmetic operations
 - Assignments

Best, Average, Worst Cases

- Best case: when the number of steps is smallest.
- Worst case: when the number of steps is largest.
- Average case: in between.

Summary

- Data structures and algorithms are 2 important basic aspects of computer science
- They are combined in Abstract Data Types
- Algorithms are evaluated by the complexity

For Further Reading I

- Clifford A. Shaffer Data Structures and Algorithm Analysis, chapter 3. Free E-Book, 2012.
- Kert Mehlhorn and Peter Sandler Algorithms and Data Structures, chapter 2. Springer, 2008.