Lecture – 01

Introduction

Today's Agenda

- •Why CSE221 may change your life?
- •Various administrative issues.
- •What is algorithm?
- •What is this course about?

The Nature of This Course

- •This is one of the most important courses of computer science
 - It plays a central role in both the science and the practice of computing
 - It tells you how to design a program to solve important problems efficiently,
 effectively and professionally
 - The knowledge in this course differentiates a 'real' computer-science student from other students

Welcome to ICT2107

- What you can expect from me:
 - Helpful, encouraging; inspiring and enjoying class
 - Good grades if u really work hard.
- What I expect from you:
 - •Turn in all homework and participate classes
 - •You learn some critical techniques from this course
 - •You show signs to be able to invent new algorithms

Algorithms may change your life, don't think so?

Why you want to study Algorithms?

- Making a lot of money out of a great algorithm...
- \$1,000,000,000?
- Example: PageRank algorithm by Larry Page—The soul of Google search engine

$$PR(u) = \sum_{v \in B_u} \frac{PR(v)}{L(v)}$$

Google total assets: \$31 billions on 2008

Why you want to study Algorithms?

- Simply to be cool to invent something in computer science
- Example: Shortest Path Problem and Algorithm
- Used in GPS and Map quest or Google Maps

Algorithm

An <u>algorithm</u> is a sequence of unambiguous instructions/operations for solving a problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.

Fundamentals of Algorithmic Problem Solving

- 1. Understanding the problem
- 2. Learning the capabilities of a computational device
- 3. Choose between exact and approximate problem solving
- 4. Deciding on appropriate data structure
- 5. Algorithm design techniques
- 6. Methods of specifying an algorithm

```
Pseudocode (for, if, while, //, \leftarrow, indentation...)
```

- 7. Prove an algorithm's correctness mathematic induction
- 8. Analyzing an algorithm Simplicity, efficiency, optimality
- 9. Coding an algorithm

Example: Sorting

•Statement of problem:

- *Input:* A sequence of *n* numbers
- $\langle a_1, a_2, ..., a_n \rangle$
- Output: A reordering of the input sequence

$$\langle a'_1, a'_2, ..., a'_n \rangle$$

- so that $a'_i \leq a'_j$ whenever i < j
- •Instance: The sequence $\langle 5, 3, 2, 8, 3 \rangle$
- •Algorithms:
 - Selection sort
 - Insertion sort
 - Merge sort
 - (many others)

Some Important Points

- Each step of an algorithm is clear-cut
- The range of inputs has to be specified carefully
- The same algorithm can be represented in different ways
- The same problem may be solved by different algorithms
- Different algorithms may take different time to solve the same problem – we may prefer one to the other

In general

- •A good algorithm is a result of repeated effort and rework
 - Better data structure
 - Better algorithm design
 - Better time or space efficiency
 - Easy to implement
 - Optimal algorithm

Some Well-known Computational Problems

- Sorting
- Searching
- •Shortest paths in a graph
- •Minimum spanning tree
- Primality testing
- Traveling salesman problem
- Knapsack problem
- •Chess
- Towers of Hanoi

This Course is Focused on

- How to design algorithms
- •How to express algorithms -- pseudocode
- Proving correctness
- Efficiency Analysis
 - Theoretical analysis
 - Empirical analysis
- Optimality

Algorithm Design Strategies

- Brute force
- Divide and conquer
- Decrease and conquer
- Transform and conquer
- Greedy approach
- Dynamic programming
- Backtracking and branch and bound
- Space and time tradeoffs

Invented or applied by many genius in CS

Analysis of Algorithms

- •How good is the algorithm?
 - Correctness
 - Time efficiency
 - Space efficiency
- •Does there exist a better algorithm?
 - Optimality

In general: What is an Algorithm?

- Recipe, process, method, technique, procedure, routine,... with following requirements:
- Finiteness: terminates after a finite number of steps
- Definiteness: carefully and clearly specified
- Input: valid inputs are clearly specified
- Output: can be proved to produce the correct output given a valid input
- Effectiveness: steps are sufficiently simple and basic

www.thebodytransformation.com