Topics covered by Test 1 (CSCE 221)

You should be familiar with the following topics.

- 1. Analysis of iterative algorithms.
 - (a) Understand behavior of an algorithm using a small input data
 - (b) Find a running time function for this algorithm
 - (c) Use Big-O asymptotic notation to classify this algorithm
 - (d) Find an input such that the algorithm takes the minimum number of operations (the best case)
 - (e) Find an input such that the algorithm takes the maximum number of operations (the worst case)
 - (f) Find the average case for this algorithm
- 2. Practice problems.
 - (a) Homework questions
 - (b) Assignment 1: My_vec implementation
 - (c) Find a running time function and use the Big-O notation to classify the algorithms below

```
//-Algorithm 1-----
  int i = n;
  while(i > 0) {
 i /= 10;
//-Algorithm 2-----
  int i = n; int s = 0;
  while(i > 0) {
 for(j = 1; j <= i; ++j) s++;
 i /= 2;
//-Algorithm 3------
  int i = n;
  while(i > 0) {
 for(j = 1; j \le n; ++j) s++;
 i /= 2;
//-Algorithm 4------
  int i = n;
  for (j = 1; j \le n; ++j)
 while(i > 0) i \neq 2;
 .____
//-Algorithm 5-----
  for(j = 1; j \le n; ++j) {
 int i = n;
 while(i > 0) i \neq 2;
  }
```

- 3. Provide the best algorithm for all the problems below. Write their running time functions using Big-O notation.
 - (a) Find the inner product of two vectors v1 and v2, each of size n.
 - (b) Find the number of occurrences of an element t in a vector/array v, of size n.
 - (c) Concatenate two strings, each of n characters long.
 - (d) Remove the i-th element from a vector/array
 - (e) Find in a vector/array the sum of only those elements which are less than 43.
 - (f) Add an element to the beginning/end of a vector/array v.
- 4. List the sorting algorithms implemented based on comparisons. Illustrate their behavior using a small input data. Provide their best, worst and average cases.
- 5. The lower bound theorem and its consequences.
- 6. List the sorting algorithms which are non-comparison based. Provide assumptions on the input data that ensure linear running time. Provide conditions on the input sequence that allow you to make decisions about the best choice of a non-comparison based algorithm to sort input data in linear time.
- 7. Stack ADT (it will covered on Monday).
 - (a) Running time of its operations in Big-O notation using:
 - i. the worst case analysis
 - ii. the amortized analysis
- 8. Be familiar with material covered in class, on slides and in the course textbook.
 - (a) Chapter 4: Analysis of algorithms. Sorting algorithms and their analysis
 - i. insertion sort, pp. 109-111, 336
 - ii. bubble sort, pp. 259–261
 - iii. selection sort, p. 335
 - iv. counting sort see slides
 - v. radix sort, pp. 529-530
 - vi. bucket sort, p. 528
 - vii. definition of the stable algorithm, p. 529
 - viii. the lower bound theorem, pp. 526–527
 - (b) Stack implemented based on a simple array, p. 194
 - (c) Stack implemented based on expandable/resizable arrays. Amortized cost for push and enqueue operations, p. 231.