

Mathematisch-Naturwissenschaftliche Fakultät

Institut für Informatik, Anja Rey

Exercise Sheet 2

for the lecture on

Advanced Programming and Algorithms

Submission until Monday, 30th October, 12:30 pm.

Discussion in the exercise classes on 6th, 9th, and 10th November, 2023.

Problem 1 to hand in: Running Time

The following pseudocode describes the bubble_sort algorithm. This is another way to solve the SORTING computation problem: Given a finite sequence A of pairwise distinct integers (and its length), return A sorted ascendingly.

bubble_sort(A[0..n-1], n):

```
1 for j \leftarrow n-1 down to 1 do

2 | for i \leftarrow 0 to j-1 do

3 | if A[i] > A[i+1] then

4 | key = A[i]

5 | A[i] = A[i+1]

6 | A[i+1] = \text{key}
```

- 7 return A
- a) How does bubble_sort work in comparison to insertion_sort? Describe it intuitively in one or two sentences.
- b) Analyse the asymptotic worst-case running time of bubble_sort:
 - For each line of code, write down the number of running steps (dependent on the input size) in the worst case.
 - Sum up the total number T(n) of steps the algorithm needs in the worst case for an input of size n.
 - Provide a function f(n) as a representative upper bound in \mathcal{O} -notation.
 - Proof formally that $T(n) \in \mathcal{O}(f(n))$ holds.
- c) What is the (asymptotic) average running time? Briefly argue why.

Problem 2 as a programming exercise: Refactoring

Implement bubble sort in Python.

How can you optimise the readability and reusability of your code with respect to the following criteria?

- consistency (e.g. spacing)
- expressivity (e.g. variable names)
- function extendability (unique purpose, brevity, testability)
- avoiding redundancy

Discuss: How do these changes affect the (best-case / worst-case / average) running time of the algorithm?

Problem 3 for discussion: Space Complexity

Similar to the running time of an algorithm, the memory space required by an algorithm can be analysed theoretically.

- a) Define a formal notion of space complexity.
- b) Analyse the space complexity of insertion_sort

Problem 4 for discussion: Correctness

Consider the following algorithm.

do_something(A[0..n-1], n):

```
\begin{array}{l} \mathbf{1} \;\; s \leftarrow 0 \\ \mathbf{2} \;\; \mathbf{for} \; i \leftarrow 1 \;\; \mathbf{to} \;\; n \;\; \mathbf{do} \\ \mathbf{3} \;\; \middle| \;\; s \leftarrow s + 2 \cdot (i-1) + 1 \\ \mathbf{4} \;\; \mathbf{return} \;\; s \end{array}
```

- a) What happens here? State the computation problem solved by this algorithm.
- b) State a loop invariant that holds at the beginning of each iteration of the for loop (lines 2 to 4).
- c) Proof the loop invariant.
- d) Use the loop invariant to show that indeed the algorithm solves the computation problem from subtask a).