TK3043 Analysis and Design of Algorithms

Introduction to Algorithms

WHAT IS AN ALGORITHM?

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

HISTORICAL PERSPECTIVE

- Euclid's algorithm for finding the greatest common divisor
 - One of the oldest algorithms known (300 BC).
- Muhammad ibn Musa al-Khwarizmi 9th century mathematician
 - The Al-Khwarizmi principle states that all complex problems of science must be and can be solved by means of five simple steps.

NOTION OF ALGORITHM

Algorithmic solution

EXAMPLE: SORTING

- Statement of problem:
 - Input:

A sequence of n numbers

Output:

A reordering of the input sequence

so that b_i ≤ b_i whenever i < j

Example:
Sorting algorithms:
Selection sort?
Insertion sort?
Merge sort?
...

"computer"

output

<2, 3, 3, 5, 8>

input

<5, 3, 2, 8, 3>

SELECTION SORT

Input:

```
array a [0], ..., a [n-1]
```

Output:

array a sorted in non-decreasing order

Algorithm:

```
for i=0 to n-1 swap a[i] with smallest of a[i],...a[n-1]
```

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
- Program termination

BASIC ISSUES RELATED TO ALGORITHMS

- How to design algorithms
- How to express algorithms
- Proving correctness of algorithms
- Efficiency
 - 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

ANALYSIS OF ALGORITHMS

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

WHAT IS AN ALGORITHM?

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

WHY STUDY ALGORITHMS

- Theoretical importance
 - The core of computer science
- Practical importance
 - A practitioner's toolkit of known algorithms
 - Framework for designing and analyzing algorithms for new problems

EUCLID'S ALGORITHM

Problem:

Find gcd(m,n), the greatest common divisor of two nonnegative, not both zero integers m and n

Examples:

```
gcd(60,24) = 12

gcd(60,0) = 60

gcd(0,0) = ?
```

EUCLID'S ALGORITHM

Euclid's algorithm is based on repeated application of equality

gcd(m,n) = gcd(n, m mod n) until the second number becomes 0, which makes the problem trivial.

Example:

$$gcd(60,24) = gcd(24,12) = gcd(12,0) = 12$$

TWO DESCRIPTIONS OF EUCLID'S ALGORITHM

- Step 1
 If n = 0, return m and stop; otherwise go to Step 2
- Step 2 Divide m by n and assign the value fo the remainder to r
- Step 3
 Assign the value of n to m and the value of r to n. Go to Step 1.

```
while n ≠ 0 {
 r ← m mod n
 m← n
 n ← r
}
return m
```

OTHER METHODS FOR COMPUTING gcd(m,n)

- Consecutive integer checking algorithm
 - Step 1Assign the value of min{m,n} to t
 - Step 2
 Divide m by t. If the remainder is 0, go to Step 3; otherwise, go to Step 4
 - Step 3
 Divide n by t. If the remainder is 0, return t and stop; otherwise, go to Step 4
 - Step 4Decrease t by 1 and go to Step 2

OTHER METHODS FOR COMPUTING gcd(m,n) (CONT.)

- Middle-school procedure
 - Step 1Find the prime factorization of m
 - Step 2
 Find the prime factorization of n
 - Step 3
 Find all the common prime factors
 - Step 4
 Compute the product of all the common prime factors and return it as gcd(m,n)

Is this an algorithm?

IMPORTANT PROBLEM TYPES

- sorting
- searching
- string processing
- graph problems
- combinatorial problems
- geometric problems
- numerical problems

FUNDAMENTAL DATA STRUCTURES

- list
 - array
 - linked list
 - string
- stack
- queue
- priority queue
- graph
- tree
- set and dictionary