

CSE408 Fundamentals of Algorithms

Lecture #1

What is an algorithm?

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

Algorithm

An <u>algorithm</u> 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

- Duclid's algorithm for finding the greatest common divisor
- Muhammad ibn Musa al-Khwarizmi 9th century mathematician

www.lib.virginia.edu/science/parshall/khwariz.html

Notion of algorithm and problem

(different from a conventional solution)

Example of computational problem: sorting

- Statement of problem:
 - *Input:* A sequence of *n* numbers $< a_1, a_2, ..., a_n > a_n$
 - Output: A reordering of the input sequence $<a_1', a_2', ..., a_n'>$ so that $a_i' \le a_j'$ whenever i < j
- \bullet Instance: The sequence <5, 3, 2, 8, 3>
- Algorithms:
 - Selection sort
 - Insertion sort
 - Merge sort
 - (many others)

Selection Sort

- Input: array a[1], …, a[n]
- Output: array a sorted in non-decreasing order
- Algorithm:

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

Is this unambiguous? Effective?

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
- Efficiency (or complexity) 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

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 the following requirements:
- 1. Finiteness
 - terminates after a finite number of steps
- 2. Definiteness
 - igorously and unambiguously specified
- 3. Clearly specified input
 - valid inputs are clearly specified
- 4. Clearly specified/expected 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

Example: Google's PageRank Technology

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 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 of 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 \neq 0 do
r \leftarrow m \mod n
m \leftarrow n
n \leftarrow r
return m
```

Other methods for computing gcd(m,n)

Consecutive integer checking algorithm

- Step 1 Assign 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 4 Decrease t by 1 and go to Step 2

Is this slower than Euclid's algorithm? How much slower?

$$O(n)$$
, if $n \le m$, vs $O(\log n)$

Other methods for gcd(m,n) [cont.]

Middle-school procedure

- Step 1 Find 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?

How efficient is it?

Time complexity: O(sqrt(n))

Sieve of Eratosthenes


```
Input: Integer n \ge 2
Output: List of primes less than or equal to n
for p \leftarrow 2 to n do A[p] \leftarrow p
for p \leftarrow 2 to n do
 if A[p] \neq 0 //p hasn't been previously eliminated from the list
 j \leftarrow p * p
 while j \leq n do
 A[j] \leftarrow 0 //mark element as eliminated
 j \leftarrow j + p
```

Example: 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Time complexity: O(n)

Fundamentals of Algorithmic Problem Solving

Two main issues related to algorithms

How to design algorithms

How to analyze algorithm efficiency

Algorithm design techniques/strategies

Brute force

Greedy approach

Divide and conquer

Dynamic programming

Decrease and conquer

Iterative improvement

Transform and conquer

Backtracking

- Space and time tradeoffs
- Branch and bound

Analysis of algorithms

- How good is the algorithm?
 - time efficiency
 - space efficiency
 - correctness ignored in this course
- Does there exist a better algorithm?
 - lower bounds
 - optimality

Important problem types

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

Sorting (I)

- Rearrange the items of a given list in ascending order.
 - Input: A sequence of n numbers $\langle a_1, a_2, ..., a_n \rangle$
 - Output: A reordering $< a'_1, a'_2, ..., a'_n > of$ the input sequence such that $a'_1 \le a'_2 \le ... \le a'_n$.
- Why sorting?
 - Help searching
 - Algorithms often use sorting as a key subroutine.
- Sorting key
 - A specially chosen piece of information used to guide sorting. E.g., sort student records by names.

Sorting (II)

- Examples of sorting algorithms
 - Selection sort
 - Bubble sort
 - Insertion sort
 - Merge sort
 - Heap sort ...
- Evaluate sorting algorithm complexity: the number of key comparisons.
- Two properties
 - Stability: A sorting algorithm is called stable if it preserves the relative order of any two equal elements in its input.
 - In place: A sorting algorithm is in place if it does not require extra memory, except, possibly for a few memory units.

Selection Sort


```
Algorithm SelectionSort(A[0..n-1])

//The algorithm sorts a given array by selection sort

//Input: An array A[0..n-1] of orderable elements

//Output: Array A[0..n-1] sorted in ascending order

for i ← 0 to n − 2 do

min ← i

for j ← i + 1 to n − 1 do

if A[j] < A[min]

min ← j

swap A[i] and A[min]
```

Searching

- Find a given value, called a search key, in a given set.
- Examples of searching algorithms
 - Sequential search
 - Binary search ...

Time: O(log n)

String Processing

- A string is a sequence of characters from an alphabet.
- Text strings: letters, numbers, and special characters.
- String matching: searching for a given word/pattern in a text.

Thank You!!!