Discrete Mathematics

Chapter 3: The Fundamentals: Algorithms, the Integers

Department of Mathematics The FPT university

Topics covered:

3.1 Algorithms

- 3.1 Algorithms
- 3.2 The Growth of Functions

- 3.1 Algorithms
- 3.2 The Growth of Functions
- 3.3 Complexity of Algorithms

- 3.1 Algorithms
- 3.2 The Growth of Functions
- 3.3 Complexity of Algorithms
- 3.4 The Integers and Division

- 3.1 Algorithms
- 3.2 The Growth of Functions
- 3.3 Complexity of Algorithms
- 3.4 The Integers and Division
- 3.5 Primes and Greatest Common Divisors

- 3.1 Algorithms
- 3.2 The Growth of Functions
- 3.3 Complexity of Algorithms
- 3.4 The Integers and Division
- 3.5 Primes and Greatest Common Divisors
- 3.6 Integers and Algorithms

An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.

An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.

Example. Describe an algorithm to solve quadratic equations.

An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.

Example. Describe an algorithm to solve quadratic equations.

Input. *a*, *b*, *c* : integers (coefficients)

Output. Solutions if they exist.

Step 1. If a = 0 then Print (This is not a quadratic equation).

Step 2. Compute $\Delta = b^2 - 4ac$

Step 3. If $\Delta < 0$ then Print (No solution).

Step 4. If $\Delta = 0$, compute x = -b/2a

Step 5. If $\Delta > 0$, compute

$$x_1 = (-b + \sqrt{\Delta})/(2a), \ \ x_2 = (-b - \sqrt{\Delta})/(2a)$$

• Input:

• Input: An algorithm has input values from a specified set.

- Input: An algorithm has input values from a specified set.
- Output:

- Input: An algorithm has input values from a specified set.
- Output: From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.

- Input: An algorithm has input values from a specified set.
- Output: From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness:

- **Input:** An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- **Definiteness:** The steps of an algorithm must be defined precisely.

- Input: An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- Correctness:

- **Input:** An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- **Correctness:** An algorithm should produce the correct output values for each set of input values.

- Input: An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- Correctness: An algorithm should produce the correct output values for each set of input values.
- Finiteness:

- **Input:** An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- **Correctness:** An algorithm should produce the correct output values for each set of input values.
- **Finiteness:** An algorithm should produce the desired output after a finite number of steps.

- **Input:** An algorithm has input values from a specified set.
- Output: From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- Correctness: An algorithm should produce the correct output values for each set of input values.
- **Finiteness:** An algorithm should produce the desired output after a finite number of steps.
- Effectiveness::

- **Input:** An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- Correctness: An algorithm should produce the correct output values for each set of input values.
- **Finiteness:** An algorithm should produce the desired output after a finite number of steps.
- **Effectiveness:** It must be possible to perform each step of an algorithm exactly and in a finite amount of time.

- **Input:** An algorithm has input values from a specified set.
- **Output:** From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- Correctness: An algorithm should produce the correct output values for each set of input values.
- **Finiteness:** An algorithm should produce the desired output after a finite number of steps.
- **Effectiveness:** It must be possible to perform each step of an algorithm exactly and in a finite amount of time.
- Generality:

- Input: An algorithm has input values from a specified set.
- Output: From each set of input values an algorithm produces output values from a specified set, and they are solutions to the problem.
- Definiteness: The steps of an algorithm must be defined precisely.
- Correctness: An algorithm should produce the correct output values for each set of input values.
- **Finiteness:** An algorithm should produce the desired output after a finite number of steps.
- **Effectiveness:** It must be possible to perform each step of an algorithm exactly and in a finite amount of time.
- **Generality:** Algorithm should be applicable for all problems of the desired form, not just a particular set of input values.

• Find maximum element of a finite sequence

- Find maximum element of a finite sequence
- Searching algorithms:

- Find maximum element of a finite sequence
- Searching algorithms:

Linear search algorithm

- Find maximum element of a finite sequence
- Searching algorithms:
 - Linear search algorithm Binary search algorithm

- Find maximum element of a finite sequence
- Searching algorithms:
 - Linear search algorithm Binary search algorithm
- Sorting algorithms:

- Find maximum element of a finite sequence
- Searching algorithms:

Linear search algorithm Binary search algorithm

Sorting algorithms:

Bubble sort

- Find maximum element of a finite sequence
- Searching algorithms:

Linear search algorithm Binary search algorithm

Sorting algorithms:

Bubble sort Insertion sort

- Find maximum element of a finite sequence
- Searching algorithms:

Linear search algorithm Binary search algorithm

Sorting algorithms:

Bubble sort Insertion sort

- Find maximum element of a finite sequence
- Searching algorithms:

Linear search algorithm Binary search algorithm

Sorting algorithms:

Bubble sort Insertion sort

Greedy change-making algorithm.

- Find maximum element of a finite sequence
- Searching algorithms:

Linear search algorithm Binary search algorithm

Sorting algorithms:

Bubble sort Insertion sort

Greedy change-making algorithm.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

Algorithm:

• Step 1. Set the temporary maximum be the first element.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

- Step 1. Set the temporary maximum be the first element.
- Step 2. Compare the temporary maximum to the next element, if this element is larger then set the temporary maximum to be this integer.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

- Step 1. Set the temporary maximum be the first element.
- Step 2. Compare the temporary maximum to the next element, if this element is larger then set the temporary maximum to be this integer.
- Step 3. Repeat Step 2 if there are more integers in the sequence.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

- Step 1. Set the temporary maximum be the first element.
- Step 2. Compare the temporary maximum to the next element, if this element is larger then set the temporary maximum to be this integer.
- Step 3. Repeat Step 2 if there are more integers in the sequence.
- Step 4. Stop the algorithm when there are no integers left. The temporary maximum at this point is the maximum of the sequence.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The maximum number of the sequence

- Step 1. Set the temporary maximum be the first element.
- Step 2. Compare the temporary maximum to the next element, if this element is larger then set the temporary maximum to be this integer.
- Step 3. Repeat Step 2 if there are more integers in the sequence.
- Step 4. Stop the algorithm when there are no integers left. The temporary maximum at this point is the maximum of the sequence.

Procedure $Max(a_1, a_2, ..., a_n)$: integers)

Procedure $Max(a_1, a_2, ..., a_n)$: integers)

 $max := a_1$

Procedure $Max(a_1, a_2, ..., a_n)$: integers) $max := a_1$

for i := 2 to n


```
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
```

Procedure $Max(a_1, a_2, ..., a_n)$: integers) $max := a_1$ for i := 2 to nif $max < a_i$ then $max := a_i$

Input: A sequence of distinct integers a_1, a_2, \dots, a_n , and an integer x

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* successively to each term of the sequence until a match is found.

Procedure LinearSearch $(a_1, a_2, ..., a_n)$: distinct integers, x: integer)

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* successively to each term of the sequence until a match is found.

Procedure LinearSearch (a_1, a_2, \dots, a_n) : distinct integers, x: integer) i := 1

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* successively to each term of the sequence until a match is found.

Procedure LinearSearch $(a_1, a_2, ..., a_n)$: distinct integers, x: integer) i := 1 while $(i \le n)$ and $(x \ne a_i)$

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)


```
Procedure LinearSearch (a_1, a_2, ..., a_n): distinct integers, x: integer) i := 1 while (i \le n) and (x \ne a_i) i := i + 1
```

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

```
Procedure LinearSearch (a_1, a_2, ..., a_n): distinct integers, x: integer) i := 1
while (i \le n) and (x \ne a_i)
i := i + 1
if i \le n then location := i
```

Input: A sequence of distinct integers a_1, a_2, \ldots, a_n , and an integer x **Output:** The location of x in the sequence (is 0 if x is not in the sequence)

```
Procedure LinearSearch (a_1, a_2, ..., a_n): distinct integers, x: integer) i := 1
while (i \le n) and (x \ne a_i)
i := i + 1
if i \le n then location := i
else location := 0
```


Binary Search

Binary Search

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* to the element at the middle of the list, then restrict the search to either the sublist on the left or the sublist on the right.

Procedure BinarySearch($a_1 < a_2 < ... < a_n, x$: integers)

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* to the element at the middle of the list, then restrict the search to either the sublist on the left or the sublist on the right.

Procedure BinarySearch($a_1 < a_2 < ... < a_n, x$: integers) i := 1, j := n

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* to the element at the middle of the list, then restrict the search to either the sublist on the left or the sublist on the right.

Procedure BinarySearch($a_1 < a_2 < \ldots < a_n, x$: integers) i := 1, j := n while (i < j)

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

```
Procedure BinarySearch(a_1 < a_2 < \ldots < a_n, x: integers) i := 1, j := n while (i < j) m := \lfloor (i + j)/2 \rfloor
```

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

```
Procedure BinarySearch(a_1 < a_2 < \ldots < a_n, x: integers) i := 1, j := n while (i < j) m := \lfloor (i+j)/2 \rfloor if x > a_m then i := m+1
```

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

```
Procedure BinarySearch(a_1 < a_2 < \ldots < a_n, x: integers) i := 1, j := n while (i < j) m := \lfloor (i+j)/2 \rfloor if x > a_m then i := m+1 else j := m
```

Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

```
Procedure BinarySearch(a_1 < a_2 < \ldots < a_n, x: integers) i := 1, j := n while (i < j) m := \lfloor (i+j)/2 \rfloor if x > a_m then i := m+1 else j := m if x = a_i then location := i
```


Input: An increasing sequence of integers $a_1 < a_2 < \cdots < a_n$ and an integer x

Output: The location of x in the sequence (is 0 if x is not in the sequence)

Algorithm: Compare *x* to the element at the middle of the list, then restrict the search to either the sublist on the left or the sublist on the right.

```
Procedure BinarySearch(a_1 < a_2 < \ldots < a_n, x: integers) i := 1, j := n while (i < j) m := \lfloor (i+j)/2 \rfloor if x > a_m then i := m+1 else j := m if x = a_i then location := i else location := 0
```

10 / 45

Input: A sequence of integers a_1, a_2, \ldots, a_n

Input: A sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Input: A sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Input: A sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

1 Successively comparing two consecutive elements of the list to push the largest element to the bottom of the list.

Input: A sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

- 1 Successively comparing two consecutive elements of the list to push the largest element to the bottom of the list.
- 2 Repeat the above step for the first n-1 elements of the list.

Input: A sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

- 1 Successively comparing two consecutive elements of the list to push the largest element to the bottom of the list.
- 2 Repeat the above step for the first n-1 elements of the list.

Input: A sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

- 1 Successively comparing two consecutive elements of the list to push the largest element to the bottom of the list.
- 2 Repeat the above step for the first n-1 elements of the list.

Example.

Second pass
$$\begin{pmatrix} 2 & 2 & 2 \\ 3 & 4 & 4 & 4 \\ 5 & 5 & 5 & 5 \end{pmatrix}$$

Third pass
$$\begin{pmatrix} 2 & 1 \\ 1 & \begin{pmatrix} 2 \\ 3 \end{pmatrix} \\ 4 & 5 \end{pmatrix}$$

Fourth pass
$$\begin{pmatrix} 1\\2\\3\\4\\5 \end{pmatrix}$$

Third pass
$$\begin{pmatrix} 2 & 1 & & \text{Fourth pass} \\ 1 & \begin{pmatrix} 2 & & \\ 3 & & \\ 4 & 5 & & \\ 5 & & 5 & & \\ \end{bmatrix}$$

Procedure BubbleSort($a_1, a_2, ..., a_n$: integers)

Third pass
$$\begin{pmatrix} 2 & 1 \\ 1 & \begin{pmatrix} 2 \\ 3 \end{pmatrix} \\ 4 & 4 \\ 5 & 5 \end{pmatrix}$$

Procedure BubbleSort($a_1, a_2, ..., a_n$: integers) for i := 1 to n-1

Fourth pass
$$\begin{pmatrix} 1\\2\\3\\4\\5 \end{pmatrix}$$

Procedure BubbleSort($a_1, a_2, ..., a_n$: integers)

for
$$i := 1$$
 to $n - 1$

for
$$j := 1$$
 to $n - i$

 $\begin{array}{ll} \textbf{Procedure} \ \mathsf{BubbleSort}(a_1, a_2, \dots, a_n : \ \mathsf{integers}) \\ \textbf{for} \quad i := 1 \ \textbf{to} \quad n-1 \\ \textbf{for} \quad j := 1 \ \textbf{to} \quad n-i \\ \textbf{if} \quad a_j > a_{j+1} \ \textbf{then} \quad \mathsf{swap}(a_j, a_{j+1}) \end{array}$

Input: Sequence of integers a_1, a_2, \ldots, a_n

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

1 Sort the first two elements of the list

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

- 1 Sort the first two elements of the list
- 2 Insert the third element to the list of the first two elements to get a list of 3 elements of increasing order.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

- 1 Sort the first two elements of the list
- 2 Insert the third element to the list of the first two elements to get a list of 3 elements of increasing order.
- 3 Insert the fourth element to the list of the first three elements to get a list of 4 elements of increasing order.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

- 1 Sort the first two elements of the list
- 2 Insert the third element to the list of the first two elements to get a list of 3 elements of increasing order.
- 3 Insert the fourth element to the list of the first three elements to get a list of 4 elements of increasing order.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

- 1 Sort the first two elements of the list
- 2 Insert the third element to the list of the first two elements to get a list of 3 elements of increasing order.
- 3 Insert the fourth element to the list of the first three elements to get a list of 4 elements of increasing order.

. . .

n Insert the nth element to the list of the first n-1 elements to get a list of increasing order.

Input: Sequence of integers a_1, a_2, \ldots, a_n

Output: The sequence in the increasing order

Algorithm:

- 1 Sort the first two elements of the list
- 2 Insert the third element to the list of the first two elements to get a list of 3 elements of increasing order.
- 3 Insert the fourth element to the list of the first three elements to get a list of 4 elements of increasing order.

. . .

n Insert the nth element to the list of the first n-1 elements to get a list of increasing order.

Procedure InsertionSort($a_1, a_2, ..., a_n$: integers)

Procedure InsertionSort($a_1, a_2, ..., a_n$: integers) for j := 2 to n

Procedure InsertionSort($a_1, a_2, ..., a_n$: integers) for j := 2 to n begin

```
Procedure InsertionSort(a_1, a_2, ..., a_n: integers) for j := 2 to n begin i := 1
```

```
Procedure InsertionSort(a_1, a_2, \dots, a_n): integers) for j := 2 to n begin i := 1 while a_j > a_i
```

```
Procedure InsertionSort(a_1, a_2, \ldots, a_n: integers) for j := 2 to n begin i := 1 while a_j > a_i i := i + 1
```

```
Procedure InsertionSort(a_1, a_2, \ldots, a_n: integers) for j := 2 to n begin i := 1 while a_j > a_i i := i + 1 m := a_i
```

```
Procedure InsertionSort(a_1, a_2, \ldots, a_n: integers) for j := 2 to n begin i := 1 while a_j > a_i i := i + 1 m := a_j k := j
```

```
Procedure InsertionSort(a_1, a_2, ..., a_n: integers)

for j := 2 to n

begin

i := 1

while a_j > a_i

i := i + 1

m := a_j

k := j

while k > i
```

```
Procedure InsertionSort(a_1, a_2, \ldots, a_n: integers) for j := 2 to n begin i := 1 while a_j > a_i i := i + 1 m := a_j k := j while k > i a_k := a_{k-1}
```

```
Procedure InsertionSort(a_1, a_2, ..., a_n: integers)
for j := 2 to n
begin
  i := 1
  while a_i > a_i
 i := i + 1
  m := a_i
  k := i
  while k > i
 a_k := a_{k-1}
 k := k - 1
```

```
Procedure InsertionSort(a_1, a_2, ..., a_n: integers)
for j := 2 to n
begin
  i := 1
  while a_i > a_i
 i := i + 1
  m := a_i
  k := i
  while k > i
 a_k := a_{k-1}
 k := k - 1
  a_i := m
```

```
Procedure InsertionSort(a_1, a_2, ..., a_n: integers)
for j := 2 to n
begin
  i := 1
  while a_i > a_i
 i := i + 1
  m := a_i
  k := i
  while k > i
 a_k := a_{k-1}
 k := k - 1
  a_i := m
end
```

Input: *n* cents

Input: *n* cents

Output: The least number of coins using quarters (= 25 cents), dimes (= 10 cents), nickles (= 5 cents) and pennies (= 1 cent).

Input: *n* cents

Output: The least number of coins using quarters (= 25 cents), dimes (= 10 cents), nickles (= 5 cents) and pennies (= 1 cent).

Input: *n* cents

Output: The least number of coins using quarters (= 25 cents), dimes (= 10 cents), nickles (= 5 cents) and pennies (= 1 cent).

Algorithm: Read textbook!

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, \ n^k, \ a^n, \ n!,$$

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

$$\lim_{n\to\infty}\frac{n^k}{\log n}=\infty$$

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

$$\lim_{n\to\infty} \frac{n^k}{\log n} = \infty \quad \lim_{n\to\infty} \frac{a^n}{n^k} = \infty$$

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

$$\lim_{n \to \infty} \frac{n^k}{\log n} = \infty \quad \lim_{n \to \infty} \frac{a^n}{n^k} = \infty \quad \lim_{n \to \infty} \frac{n!}{a^n} = \infty$$

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

That means:

$$\lim_{n \to \infty} \frac{n^k}{\log n} = \infty \quad \lim_{n \to \infty} \frac{a^n}{n^k} = \infty \quad \lim_{n \to \infty} \frac{n!}{a^n} = \infty$$

Question.

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

That means:

$$\lim_{n \to \infty} \frac{n^k}{\log n} = \infty \quad \lim_{n \to \infty} \frac{a^n}{n^k} = \infty \quad \lim_{n \to \infty} \frac{n!}{a^n} = \infty$$

Question. Estimate the complexity (the growth) of functions like:

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

That means:

$$\lim_{n \to \infty} \frac{n^k}{\log n} = \infty \quad \lim_{n \to \infty} \frac{a^n}{n^k} = \infty \quad \lim_{n \to \infty} \frac{n!}{a^n} = \infty$$

Question. Estimate the complexity (the growth) of functions like:

$$f(n) = \frac{(n+2)(n \log n + n!)}{3^n + (\log n)^2}$$

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

That means:

$$\lim_{n \to \infty} \frac{n^k}{\log n} = \infty \quad \lim_{n \to \infty} \frac{a^n}{n^k} = \infty \quad \lim_{n \to \infty} \frac{n!}{a^n} = \infty$$

Question. Estimate the complexity (the growth) of functions like:

$$f(n) = \frac{(n+2)(n \log n + n!)}{3^n + (\log n)^2}$$

via simpler functions.

TrungDT (FUHN)

3.2 The Growth of Functions

In calculus, we learned following basic functions, listed in the increasing order of their complexity:

$$\log n, n^k, a^n, n!,$$

where k > 0 and a > 1.

That means:

$$\lim_{n \to \infty} \frac{n^k}{\log n} = \infty \quad \lim_{n \to \infty} \frac{a^n}{n^k} = \infty \quad \lim_{n \to \infty} \frac{n!}{a^n} = \infty$$

Question. Estimate the complexity (the growth) of functions like:

$$f(n) = \frac{(n+2)(n \log n + n!)}{3^n + (\log n)^2}$$

via simpler functions.

The function f(x) is called big-O of g(x), write f(x) is O(g(x)), if there is a constant C such that

The function f(x) is called big-O of g(x), write f(x) is O(g(x)), if there is a constant C such that

$$|f(x)| \leq C|g(x)|$$

The function f(x) is called big-O of g(x), write f(x) is O(g(x)), if there is a constant C such that

$$|f(x)| \leq C|g(x)|$$

for all x large enough, (meaning, it is true for all x > k for some k).

The function f(x) is called big-O of g(x), write f(x) is O(g(x)), if there is a constant C such that

$$|f(x)| \le C|g(x)|$$

for all x large enough, (meaning, it is true for all x > k for some k).

Example.

The function f(x) is called big-O of g(x), write f(x) is O(g(x)), if there is a constant C such that

$$|f(x)| \leq C|g(x)|$$

for all x large enough, (meaning, it is true for all x > k for some k).

Example.

(a) Show that $x^5 - 2x^2 + 7$ is $O(x^5)$.

The function f(x) is called big-O of g(x), write f(x) is O(g(x)), if there is a constant C such that

$$|f(x)| \leq C|g(x)|$$

for all x large enough, (meaning, it is true for all x > k for some k).

Example.

- (a) Show that $x^5 2x^2 + 7$ is $O(x^5)$.
- (b) Show that $x^5 2x^2 + 7$ is not $O(x^4)$.

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$.

20 / 45

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$. This estimate is the best possible, meaning f(x) is not big-O of any power of x that is less than n.

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$.

This estimate is the best possible, meaning f(x) is not big-O of any power of x that is less than n.

Theorem 2

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$.

This estimate is the best possible, meaning f(x) is not big-O of any power of x that is less than n.

Theorem 2

Assume that $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$. Then:

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$. This estimate is the best possible, meaning f(x) is not big-O of any power of x that is less than n.

Theorem 2

Assume that $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$. Then:

• $f_1(x) + f_2(x)$ is big-O of the maximum of $g_1(x)$ and $g_2(x)$.

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$. This estimate is the best possible, meaning f(x) is not big-O of any power of x that is less than n.

Theorem 2

Assume that $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$. Then:

- $f_1(x) + f_2(x)$ is big-O of the maximum of $g_1(x)$ and $g_2(x)$.
- $f_1(x)f_2(x)$ is big-O of $g_1(x)g_2(x)$.

Let f(x) be a polynomial of degree n. Then f(x) is $O(x^n)$. This estimate is the best possible, meaning f(x) is not big-O of any power of x that is less than n.

Theorem 2

Assume that $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$. Then:

- $f_1(x) + f_2(x)$ is big-O of the maximum of $g_1(x)$ and $g_2(x)$.
- $f_1(x)f_2(x)$ is big-O of $g_1(x)g_2(x)$.

(a)
$$n^2 \log n + 3n^2 + 5$$

- (a) $n^2 \log n + 3n^2 + 5$
- (b) $(n^3 + 2^n)(n! + n^2 5^n)$

- (a) $n^2 \log n + 3n^2 + 5$
- (b) $(n^3 + 2^n)(n! + n^2 5^n)$

Example 2. Find the smallest integer *n* such that:

(a)
$$n^2 \log n + 3n^2 + 5$$

(b)
$$(n^3 + 2^n)(n! + n^2 5^n)$$

Example 2. Find the smallest integer *n* such that:

(a)
$$x^3 + x^5 \log x$$
 is $O(x^n)$

- (a) $n^2 \log n + 3n^2 + 5$
- (b) $(n^3 + 2^n)(n! + n^2 5^n)$

Example 2. Find the smallest integer *n* such that:

- (a) $x^3 + x^5 \log x$ is $O(x^n)$
- (b) $x^5 + x^3 (\log x)^4$ is $O(x^n)$

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)).

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words,

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words, f(x) is $\Theta(g(x))$ if there are constants C_1 , $C_2 > 0$ such that

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words, f(x) is $\Theta(g(x))$ if there are constants C_1 , $C_2 > 0$ such that

$$C_1|g(x)| \leq |f(x)| \leq C_2|g(x)|$$

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words, f(x) is $\Theta(g(x))$ if there are constants C_1 , $C_2 > 0$ such that

$$C_1|g(x)| \leq |f(x)| \leq C_2|g(x)|$$

for all x large enough.

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words, f(x) is $\Theta(g(x))$ if there are constants C_1 , $C_2 > 0$ such that

$$C_1|g(x)| \leq |f(x)| \leq C_2|g(x)|$$

for all x large enough.

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words, f(x) is $\Theta(g(x))$ if there are constants C_1 , $C_2 > 0$ such that

$$C_1|g(x)| \leq |f(x)| \leq C_2|g(x)|$$

for all x large enough.

Note: is f(x) is $\Theta(g(x))$ and g(x) is also $\Theta(f(x))$.

Big-O estimates only give upper-bounds; to give sharper bounds we use big-theta notation.

The function f(x) is called big-theta of g(x), write: f(x) is $\Theta(g(x))$, if f(x) is O(g(x)) and g(x) is O(f(x)). In other words, f(x) is $\Theta(g(x))$ if there are constants C_1 , $C_2 > 0$ such that

$$|C_1|g(x)| \leq |f(x)| \leq |C_2|g(x)|$$

for all x large enough.

Note: is f(x) is $\Theta(g(x))$ and g(x) is also $\Theta(f(x))$. Therefore, if f(x) is $\Theta(g(x))$ we say f(x) is of order g(x).

22 / 45

TrungDT (FUHN) MAD101 Chapter 3

Example.

Example.

(a) Show that $f(x) = 2x^3 + x^2 + 3$ is $\Theta(x^3)$.

Example.

- (a) Show that $f(x) = 2x^3 + x^2 + 3$ is $\Theta(x^3)$.
- (b) Is the function $f(x) = x^2 \log x + 3x + 1$ big-theta of x^3 ?

23 / 45

TrungDT (FUHN) MAD101 Chapter 3

Example.

- (a) Show that $f(x) = 2x^3 + x^2 + 3$ is $\Theta(x^3)$.
- (b) Is the function $f(x) = x^2 \log x + 3x + 1$ big-theta of x^3 ?
- (c) Show that $f(x) = \lfloor x/2 \rfloor$ is $\Theta(x)$

TrungDT (FUHN)

• Space complexity:

• Space complexity: Computer memory required to run the algorithm

24 / 45

- Space complexity: Computer memory required to run the algorithm
- Time complexity:

- Space complexity: Computer memory required to run the algorithm
- Time complexity: Time required to run the algorithm.

- Space complexity: Computer memory required to run the algorithm
- Time complexity: Time required to run the algorithm. Time complexity can be expressed in terms of the number of operations used by the algorithm.

- Space complexity: Computer memory required to run the algorithm
- Time complexity: Time required to run the algorithm. Time complexity can be expressed in terms of the number of operations used by the algorithm. Those operations can be comparisons or basic arithmetic operations.

- Space complexity: Computer memory required to run the algorithm
- Time complexity: Time required to run the algorithm. Time complexity can be expressed in terms of the number of operations used by the algorithm. Those operations can be comparisons or basic arithmetic operations.

In this lecture we analyze time complexity of some algorithms studied in previous sections.

25 / 45

Number of loops: n-1

Number of loops: n-1Number of comparisons in each loop: 2

Number of loops: n-1Number of comparisons in each loop: 2

each loop: 2

Number of comparisons to exit the loop: 1

Number of loops: n-1Number of comparisons in each loop: 2

Number of comparisons to

exit the loop: 1

Total number of comparisons: 2(n-1)+1=2n-1=O(n)

$$2(n-1)+1=2n-1=O(n)$$

If x do not appear in the list:

If x do not appear in the list:

- 2 comparisons in each loop
- 1 comparison to exit the loop

If x do not appear in the list:

n loops

2 comparisons in each loop

1 comparison to exit the loop

1 comparison outside the loop

Total number of comparisons:

$$2n + 1 + 1 = 2n + 2 = O(n)$$

If x is at the ith location:

If x is at the ith location:

- i-1 loops
- 2 comparisons in each loop
- 2 comparisons to exit the loop

If x is at the ith location:

i-1 loops

2 comparisons in each loop

2 comparisons to exit the loop

1 outside the loop

Total number of comparisons:

$$2(i-1)+2+1=2i+1$$

Assume $n = 2^k$

Assume $n = 2^k$

k loops

Assume $n = 2^k$

k loops2 comparisons in eachloop

Assume $n = 2^k$

k loops

2 comparisons in each loop

1 comparison to exit the loop

Assume $n = 2^k$

k loops

2 comparisons in each loop

1 comparison to exit the loop

1 comparison outside the loop

Assume $n = 2^k$

k loops

2 comparisons in each loop

1 comparison to exit the loop

1 comparison outside the loop

Total number of comparisons:

$$2k + 1 + 1 = 2k + 2$$
$$= 2\lceil \log n \rceil + 2$$
$$= O(\log n)$$

Exercise.

Exercise.

Analyze the complexity of Bubble sort and Insertion sort algorithms.

Commonly used terminologies for the complexity of algorithms	
Complexity	Terminology
O(1)	Constant complexity
$O(\log n)$	Logarithmic complexity
O(n)	Linear complexity
$O(n \log n)$	n log n complexity
$O(n^k)$	Polynomial complexity
$O(b^n), b > 1$	Exponential complexity
O(n!)	Factorial complexity

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

If a divides b we also write:

b is divisible by a

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

- b is divisible by a
- b is a multiple of a

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

- b is divisible by a
- b is a multiple of a
- a is a factor of b

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

- b is divisible by a
- b is a multiple of a
- a is a factor of b
- a | b

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

If a divides b we also write:

- b is divisible by a
- b is a multiple of a
- a is a factor of b
- a | b

Theorem

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

If a divides b we also write:

- b is divisible by a
- b is a multiple of a
- a is a factor of b
- a | b

Theorem

Let a, b, c be integers. Then:

31 / 45

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

If a divides b we also write:

- b is divisible by a
- b is a multiple of a
- a is a factor of b
- a | b

Theorem

Let a, b, c be integers. Then:

• If $a \mid b$ and $a \mid c$ then $a \mid (b + c)$

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

If a divides b we also write:

- b is divisible by a
- b is a multiple of a
- a is a factor of b
- a | b

Theorem

Let a, b, c be integers. Then:

- If $a \mid b$ and $a \mid c$ then $a \mid (b+c)$
- If $a \mid b$ then $a \mid bc$ for all c

31 / 45

Let a, b be integers with $a \neq 0$. We say the integer a divides b if there is an integer m such that b = am.

If a divides b we also write:

- b is divisible by a
- b is a multiple of a
- a is a factor of b
- a | b

Theorem

Let a, b, c be integers. Then:

- If $a \mid b$ and $a \mid c$ then $a \mid (b+c)$
- If $a \mid b$ then $a \mid bc$ for all c
- If $a \mid b$ and $b \mid c$ then $a \mid c$

• Let a be an integer and d a positive integer.

• Let a be an integer and d a positive integer. Then there are unique integers q and r with $0 \le r < d$ such that a = dq + r.

- Let a be an integer and d a positive integer. Then there are unique integers q and r with $0 \le r < d$ such that a = dq + r.
- In this division algorithm, a is called the dividend, d is the divisor, q is the quotient and r is the remainder.

- Let a be an integer and d a positive integer. Then there are unique integers q and r with $0 \le r < d$ such that a = dq + r.
- In this division algorithm, a is called the dividend, d is the divisor, q is the quotient and r is the remainder. We write

$$q = a \operatorname{div} d, r = a \operatorname{mod} d$$

- Let a be an integer and d a positive integer. Then there are unique integers q and r with $0 \le r < d$ such that a = dq + r.
- In this division algorithm, a is called the dividend, d is the divisor, q is the quotient and r is the remainder. We write

$$q = a \operatorname{div} d, r = a \operatorname{mod} d$$

Example. Find the remainder and the quotient of the division:

- Let a be an integer and d a positive integer. Then there are unique integers q and r with $0 \le r < d$ such that a = dq + r.
- In this division algorithm, a is called the dividend, d is the divisor, q is the quotient and r is the remainder. We write

$$q = a \operatorname{div} d, r = a \operatorname{mod} d$$

Example. Find the remainder and the quotient of the division:

(a) -23 is divided by 7

- Let a be an integer and d a positive integer. Then there are unique integers q and r with $0 \le r < d$ such that a = dq + r.
- In this division algorithm, a is called the dividend, d is the divisor, q is the quotient and r is the remainder. We write

$$q = a \operatorname{div} d, r = a \operatorname{mod} d$$

Example. Find the remainder and the quotient of the division:

- (a) -23 is divided by 7
- (b) -125 is divided by 11

Let a, b be integers and m a positive integer. We say a is congruent to b modulo m is they have the same remainders when being divided by d. We use notation $a \equiv b \mod m$. If they are not congruent we write $a \not\equiv b \mod m$.

Let a, b be integers and m a positive integer. We say a is congruent to b modulo m is they have the same remainders when being divided by d. We use notation $a \equiv b \mod m$. If they are not congruent we write $a \not\equiv b \mod m$.

Some properties

Let a, b be integers and m a positive integer. We say a is congruent to b modulo m is they have the same remainders when being divided by d. We use notation $a \equiv b \mod m$. If they are not congruent we write $a \not\equiv b \mod m$.

Some properties

• $a \equiv b \mod m \iff a - b \equiv 0 \mod m \iff a = b + km$ for some integer k.

Let a, b be integers and m a positive integer. We say a is congruent to b modulo m is they have the same remainders when being divided by d. We use notation $a \equiv b \mod m$. If they are not congruent we write $a \not\equiv b \mod m$.

Some properties

- $a \equiv b \mod m \iff a b \equiv 0 \mod m \iff a = b + km$ for some integer k.
- If $a \equiv b \mod m$ and $c \equiv d \mod m$ then $a + c \equiv b + d \mod m$ and $ac \equiv bd \mod m$

Pseudorandom numbers

Pseudorandom numbers

Pseudorandom numbers can be generated using **Linear congruential method**:

Pseudorandom numbers

Pseudorandom numbers can be generated using **Linear congruential method**:

 x_0 is given, and $x_n = ax_{n-1} + c \mod m, n = 2, 3, 4, ...$

Pseudorandom numbers

Pseudorandom numbers can be generated using **Linear congruential method**:

 x_0 is given, and $x_n = ax_{n-1} + c \mod m, n = 2, 3, 4, ...$

m is called the modulus, a is the multiplier, c is the increment and x_0 is the seed.

Cryptography.

Caesar's cipher $f(p) = p + 3 \mod 26$

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p.

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p. An integer greater than 1 that is not prime is called composite number.

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p. An integer greater than 1 that is not prime is called composite number.

The Fundamental Theorem of Arithmetic

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p. An integer greater than 1 that is not prime is called composite number.

The Fundamental Theorem of Arithmetic

Any integer greater than 1 can be written uniquely as a product of powers of distinct primes.

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p. An integer greater than 1 that is not prime is called composite number.

The Fundamental Theorem of Arithmetic

Any integer greater than 1 can be written uniquely as a product of powers of distinct primes.

Theorem

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p. An integer greater than 1 that is not prime is called composite number.

The Fundamental Theorem of Arithmetic

Any integer greater than 1 can be written uniquely as a product of powers of distinct primes.

Theorem.

There are infinitely many primes.

A positive integer p greater than 1 is called a prime number if the only prime factors of p are 1 and p. An integer greater than 1 that is not prime is called composite number.

The Fundamental Theorem of Arithmetic

Any integer greater than 1 can be written uniquely as a product of powers of distinct primes.

Theorem.

There are infinitely many primes.

Let a and b be two integers, not both 0. The greatest integer d that
is a divisor of both a and b is called greatest common divisor of a and
b, denoted by gcd(a, b).

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

To find gcd and lcd of a and b, write a, b as products of powers of distinct primes.

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

To find gcd and lcd of a and b, write a, b as products of powers of distinct primes.

$$a=p_1^{a_1}p_2^{a_2}\cdots p_n^{a_n}$$

$$b=p_1^{b_1}p_2^{b_2}\cdots p_n^{b_n}$$

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

To find gcd and lcd of a and b, write a, b as products of powers of distinct primes.

$$a = p_1^{a_1} p_2^{a_2} \cdots p_n^{a_n}$$

 $b = p_1^{b_1} p_2^{b_2} \cdots p_n^{b_n}$

Then:

•
$$gcd(a,b) = p_1^{\min(a_1,b_1)} p_2^{\min(a_2,b_2)} \cdots p_n^{\min(a_n,b_n)}$$

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

To find gcd and lcd of a and b, write a, b as products of powers of distinct primes.

$$a = p_1^{a_1} p_2^{a_2} \cdots p_n^{a_n}$$

 $b = p_1^{b_1} p_2^{b_2} \cdots p_n^{b_n}$

Then:

•
$$gcd(a,b) = p_1^{\min(a_1,b_1)} p_2^{\min(a_2,b_2)} \cdots p_n^{\min(a_n,b_n)}$$

•
$$lcm(a, b) = p_1^{\max(a_1, b_1)} p_2^{\max(a_2, b_2)} \cdots p_n^{\max(a_n, b_n)}$$

TrungDT (FUHN) MAD101 Chapter 3 37/4

- Let a and b be two integers, not both 0. The greatest integer d that
 is a divisor of both a and b is called greatest common divisor of a and
 b, denoted by gcd(a, b).
- Let a and b be two positive integers. The smallest positive integer d that is divisible by both a and b is called the least common multiple of a and b, denoted by lcm(a, b).

To find gcd and lcd of a and b, write a, b as products of powers of distinct primes.

$$a = p_1^{a_1} p_2^{a_2} \cdots p_n^{a_n}$$

 $b = p_1^{b_1} p_2^{b_2} \cdots p_n^{b_n}$

Then:

•
$$gcd(a,b) = p_1^{\min(a_1,b_1)} p_2^{\min(a_2,b_2)} \cdots p_n^{\min(a_n,b_n)}$$

•
$$lcm(a, b) = p_1^{\max(a_1, b_1)} p_2^{\max(a_2, b_2)} \cdots p_n^{\max(a_n, b_n)}$$

TrungDT (FUHN) MAD101 Chapter 3 37/4

Let a, b be positive integers. Then

Let a, b be positive integers. Then

$$ab = gcd(a, b) \cdot lcm(a, b)$$

Let a, b be positive integers. Then

$$ab = gcd(a, b) \cdot lcm(a, b)$$

Relatively prime

• Two integers a, b are called relatively prime if gcd(a, b) = 1.

Let a, b be positive integers. Then

$$ab = gcd(a, b) \cdot lcm(a, b)$$

Relatively prime

- Two integers a, b are called relatively prime if gcd(a, b) = 1.
- A set of integers are called pairwise relatively prime if any two integers in the set are relatively prime.

Let a, b be positive integers. Then

$$ab = gcd(a, b) \cdot lcm(a, b)$$

Relatively prime

- Two integers a, b are called relatively prime if gcd(a, b) = 1.
- A set of integers are called pairwise relatively prime if any two integers in the set are relatively prime.

Example. Which sets are pairwise relatively prime?

Let a, b be positive integers. Then

$$ab = gcd(a, b) \cdot lcm(a, b)$$

Relatively prime

- Two integers a, b are called relatively prime if gcd(a, b) = 1.
- A set of integers are called pairwise relatively prime if any two integers in the set are relatively prime.

Example. Which sets are pairwise relatively prime?

(a) (13, 24, 49)

Let a, b be positive integers. Then

$$ab = gcd(a, b) \cdot lcm(a, b)$$

Relatively prime

- Two integers a, b are called relatively prime if gcd(a, b) = 1.
- A set of integers are called pairwise relatively prime if any two integers in the set are relatively prime.

Example. Which sets are pairwise relatively prime?

- (a) (13, 24, 49)
- (b) (14, 23, 35, 61)

3.6 Integers and Algorithms

3.6 Integers and Algorithms

3.6 Integers and Algorithms

Representations of Integers

Let b be an integer greater than 1. Let n be a positive integer. Then n can be expressed uniquely in the form

$$n = a_k b^k + a_{k-1} b^{k-1} + \cdots + a_0,$$

where a_0, a_1, \ldots, a_k are nonnegative integers and less than b.

3.6 Integers and Algorithms

Representations of Integers

Let b be an integer greater than 1. Let n be a positive integer. Then n can be expressed uniquely in the form

$$n = a_k b^k + a_{k-1} b^{k-1} + \cdots + a_0,$$

where a_0, a_1, \ldots, a_k are nonnegative integers and less than b. This representation is called base b expansion of n, and is denoted by $n = (a_k a_{k-1} \cdots a_0)_b$.

3.6 Integers and Algorithms

Representations of Integers

Let b be an integer greater than 1. Let n be a positive integer. Then n can be expressed uniquely in the form

$$n = a_k b^k + a_{k-1} b^{k-1} + \cdots + a_0,$$

where a_0, a_1, \ldots, a_k are nonnegative integers and less than b. This representation is called base b expansion of n, and is denoted by $n = (a_k a_{k-1} \cdots a_0)_b$.

• Binary expansion: 0, 1

• Binary expansion: 0, 1

• Octal expansion: 0, 1, 2,..., 7

- Binary expansion: 0, 1
- Octal expansion: 0, 1, 2,..., 7
- Hexadecimal expansion: 0, 1, 2,..., 9, A, B, C, D, E, F

- Binary expansion: 0, 1
- Octal expansion: 0, 1, 2,..., 7
- Hexadecimal expansion: 0, 1, 2,..., 9, A, B, C, D, E, F

Example.

- Binary expansion: 0, 1
- Octal expansion: 0, 1, 2,..., 7
- Hexadecimal expansion: 0, 1, 2,..., 9, A, B, C, D, E, F

Example.

(a) Find the binary expansion of 35

- Binary expansion: 0, 1
- Octal expansion: 0, 1, 2,..., 7
- Hexadecimal expansion: 0, 1, 2,..., 9, A, B, C, D, E, F

Example.

- (a) Find the binary expansion of 35
- (b) Find the hexadecimal expansion of (132)₅

- Binary expansion: 0, 1
- Octal expansion: 0, 1, 2,..., 7
- Hexadecimal expansion: 0, 1, 2,..., 9, A, B, C, D, E, F

Example.

- (a) Find the binary expansion of 35
- (b) Find the hexadecimal expansion of (132)₅

Hexadecimal, Octal and binary expansions of integers from 0 though 15

Hexadecimal, Octal and binary expansions of integers from 0 though 15

Decimal	0	1	2	3	4	5	6	7
Hexadecimal	0	1	2	3	4	5	6	7
Octal	0	1	2	3	4	5	6	7
Binary	0	1	10	11	100	101	110	111
Decimal	8	9	10	11	12	13	14	15
Hexadecimal	8	9	Α	В	С	D	Е	F
Octal	10	11	12	13	14	15	16	17
Binary	1000	1001	1010	1011	1100	1101	1110	1111

Let a and b be in the binary expansions.

42 / 45

Let a and b be in the binary expansions.

$$a = (a_{n-1}a_{n-2}...a_0)_2, b = (b_{n-1}b_{n-2}...b_0)_2$$

Addition algorithm.

TrungDT (FUHN)

Let a and b be in the binary expansions.

$$a = (a_{n-1}a_{n-2}...a_0)_2, b = (b_{n-1}b_{n-2}...b_0)_2$$

Addition algorithm.

```
Procedure Addition (a, b)

c := 0

for j := 0 to n - 1

d := \lfloor (a_j + b_j + c)/2 \rfloor

s_j := a_j + b_j + c - 2d

c := d

s_n := c
```

Multiplication algorithm.

Multiplication algorithm.

$$a = (a_{n-1}a_{n-2}...a_0)_2, b = (b_{n-1}b_{n-2}...b_0)_2$$

TrungDT (FUHN) MAD101 Chapter 3 43/45

Multiplication algorithm.

$$a = (a_{n-1}a_{n-2} \dots a_0)_2, \ b = (b_{n-1}b_{n-2} \dots b_0)_2$$

```
Procedure Multiplication (a, b)

for j := 0 to n - 1

if b_j = 1 then c_j := a shifted j places

else c_j := 0

p := 0

for j := 0 to n - 1

p := p + c_j
```

Theorem

Theorem

Let a > b be positive integers. Put $r = a \mod b$. Then

$$gcd(a,b) = gcd(b,r)$$

Theorem

Let a > b be positive integers. Put $r = a \mod b$. Then

$$gcd(a,b) = gcd(b,r)$$

Procedure GCD(a, b: positive integers)

x := a

y := b

while $y \neq 0$

 $r := x \mod y$

x := y

y := r

Print(x)

Problem:

Problem: Let b and m be positive integers. Compute $b^n \mod m$.

Problem: Let b and m be positive integers. Compute $b^n \mod m$.

Example. Compute 3⁷¹ mod 13.

Problem: Let b and m be positive integers. Compute $b^n \mod m$.

Example. Compute 3⁷¹ mod 13.

```
Procedure ModExp(b, m: positive integers, n = (a_k \dots a_0)_2) x := 1 power := b \mod m for i := 0 to k if a_i = 1 then x := (x * power) \mod m power := (power * power) \mod m
```

Print(x)