Chapter 3: Algorithms

Trần Hòa Phú

Ngày 3 tháng 2 năm 2023

Objectives

- Algorithms
- The Growth of functions
- Complexity of Algorithms

Algorithms

Definition

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

Finding the Maximum Element in a Finite Sequence

```
procedure \max(a_1,...,a_n): distinct integers) day huu han \max := a_1 for i := 2 to n if \max < a_i then \max := a_i return \max \{\max \text{ is the largest element }\}.
```

The Linear Search Algorithm

```
procedure linearsearch (x: integer, a_1,...,a_n: distinct integers) i:=1
While (i \le n and x \ne a_i)
i:=i+1
if i \le n then location i:=i
else location:=0
return location
```

The Binary Search Algorithm

```
Example To search 19 in the list
1 2 3 5 6 8 10 12 13 15 16 18 19 20 22
Split the list
1 2 3 5 6 8 10 12 13 15 16 18 19 20 22
19 > 10?, Yes. split the right list
12 13 15 16 18 19 20 22
19 > 16?, Yes. split the right list
18 19 20 22
19 > 19?. No. split the left list
18 19
19 > 18? No. A comparision is made
```

```
procedure binary search (x : integer, a_1, ..., a_n: increasing integers)
i := 1\{i \text{ is left endpoint of search interval }\}
i := n\{i \text{ is right endpoint of search interval }\}
While i < j
  m := [(i+i)/2]
 if x > a_m then i := m + 1
  else i := m
if x = a_i then location := i
else location := 0
return location (location is the subscript i of the term a_i equal to x,
or 0 if x is not found)
```

ALGORITHM 4 Bubble Sort

Example Use the bubble sort to put 3,2,4,1,5 into increasing order.

First pass	-3	2	2	2
	2	_3	3	3
	4	4	- 4	1
	1	1	1	4
	5	5	5	5

Second pass 2 2 2 1 1 1 1 3 1 4 4 5 5 5 5

Third pass 2 1 2 2 3 3 4 5 5

Fourth pass

 $\binom{1}{2}$

(: an interchange

(: pair in correct order numbers in color

guaranteed to be in correct order

```
procedure bubblesort(a_1,...,a_n: real numbers with n \geq 2) for i=1 to n-1 for j:=1 to n-i if a_j>a_{j+1} then interchange a_j and a_{j+1} \{a_1,a_2,...,a_n \text{ is in increasing order } \}
```

Procedure **Bubblesort**($a_1, a_2, ..., a_n$: integer)

```
\begin{aligned} \text{for } i &= 1 \text{ to (n-1) do} \\ \text{for } j &= 1 \text{ to (n-i) do} \\ \text{if } a_j &> a_{j+1} \text{ then} \\ \text{swap}(a_j, \, a_{j+1}) \end{aligned}
```

If input = 3, 2, 4, 7, 1, 6, 5, find the order of the elements in the list after the first pass (i = 1).

- A. 2. 3. 4. 1. 5. 6. 7
- B. None of the other choices is correct
- C. 2, 3, 1, 4, 5, 6, 7
- D. 2, 3, 4, 1, 6, 5, 7
- E. 2, 3, 1, 4, 6, 5, 7

Insertion Sort

Example

Use the insertion sort to put the elements of the list 3, 2, 4, 1, 5 in increasing order.

3 2 4 1 5

Step 1: Compare 2 > 3? No.

2 3 4 1 5

Compare 4 > 2? Yes. Compare 4 > 3? Yes.

2 3 4 1 5

Compare 1 với 2, 3, 4? 1 > 2 No.

1 2 3 4 5

Compare 5 với 1, 2, 3, 4? Yes

1 2 3 4 5

```
procedure insertion sort (a_1, ..., a_n): real numbers with n \ge 2
for i := 2 to n
  i := 1
  while a_i > a_i
 i := i + 1
  m := a_i
  for k := 0 to i - i - 1
 a_{i-k} := a_{i-k-1}
  a_i := m
\{a_1, ..., a_n \text{ is in increasing order } \}
```

Greedy Algorithm

Optimization problems :

Finding a route between two cities with smallest total mileage Determining a way to encode messages using the fewest bits possible

Greedy Algorithm: select the best choice at each step instead of considering of all sequences of steps

Bài toán: Đổi tiền

Ví dụ: Cho 5 loại tiền giấy có mệnh giá lần lượt là 1 ngàn, 2 ngàn, 5 ngàn, 10 ngàn.

Hỏi số tờ tiền ít nhất cho tương ứng với 28 ngàn là bao nhiêu?

Thuận toán Tham Lam:

- Đổi 1 tờ 10 ngàn. Do đó còn 18 ngàn.
- Đổi 1 tờ 10 ngàn. Còn 8 ngàn.
- Đổi 1 tờ 5 ngàn. Còn 3 ngàn.
- Đổi 1 tờ 2 ngàn. Còn 1 ngàn.
- Đổi 1 tờ 1 ngàn.

Câu hỏi: Tối ưu mỗi bước có tối ưu toàn cục?

ALGORITHM 6 Greedy Change-Making Algorithm.

```
procedure change(c_1, c_2, \ldots, c_r): values of denominations of coins, where c_1 > c_2 > \cdots > c_r; n: a positive integer) for i := 1 to r
d_i := 0 \; \{d_i \; \text{counts the coins of denomination } c_i \; \text{used} \}
while n \geq c_i
d_i := d_i + 1 \; \{\text{add a coin of denomination } c_i\}
n := n - c_i
\{d_i \; \text{is the number of coins of denomination } c_i \; \text{in the change for } i = 1, 2, \ldots, r\}
```


The Growth of Functions

Big-O Notation

Definition

Let f and g be functions from the set of integers or the set of real numbers to the set of real numbers. We say that f(x) is O(g(x)) if there are constants C and k such that

$$|f(x)| \le C|g(x)| \quad \forall x > k$$

Example Show that 5x + 3 is O(x).

Chứng minh.

We have

$$|5x+3| \le 5|x|+3 \le 5|x|+3|x|=8|x| \quad \forall x > 1 \tag{1}$$

Example Show that 5x + 3 is $O(x^2)$.

Chứng minh.

We have

$$|5x+3| = |5||x|+3 \le 5|x||x|+3|x|^2 = 8|x^2| \quad \forall x \ge 1$$
 (2)

Theorem

Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0$ where $a_0, ..., a_n \in \mathbb{R}$. Then f(x) is $O(x^n)$

Example 1
$$8x^{10} + 5x^8 + x^7 + 1$$
 is $O(x^{10})$

Example 2
$$\frac{1}{100}x^8 - 6^4 + 2x^2$$
 is $O(x^8)$

Example Show that 1 + 2 + ... + n is $O(n^2)$.

Chứng minh.

We have

$$1+2+3+...+n \le n+n+n+...+n = n.n = n^2 \quad \forall n \ge 1$$
 (3)

$1 \le \log n \le n \le n \log n \le n^2 \le 2^n \le n! \qquad n \ge 5$

The Growth of Combinations of Functions

Theorem

Suppose that

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

$$(f_1 + f_2)(x)$$
 is $O(\max(|g_1(x)|, |g_2(x)|))$ (4)

- **Example** 1 The function $2x + \log x$ is O(x).
- **Example** 2 The function $\log x + 2^x$ is $O(2^x)$
- **Example** 3 The function $x^2 + x \log x$ is $O(x^2)$

Theorem

Suppose that $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$. Then $(f_1f_2)(x)$ is $O(g_1(x)g_2(x))$.

Example
$$(x^5 + 3x + 1)(x^3 - 2)$$
 is $O(x^8)$ **Example** $(x + x^3)(x \log x + x^2)$ is $O(x^5)$

Determine whether each of these functions is O(x)

a)
$$f(x) = 10$$

b)
$$f(x) = 3x + 7$$

c)
$$f(x) = x^2 + x + 1$$

$$d) f(x) = 5 \log x$$

Determine whether each of these functions is $O(x^2)$

a)
$$f(x) = 17x + 11$$

b)
$$f(x) = x^2 + 1000$$

c)
$$f(x) = x \log x$$

$$d) f(x) = \frac{x^4}{2}$$

e)
$$f(x) = 2^x$$

f)
$$f(x) = \frac{x^3 + 2x}{2x + 1}$$

Determine whether each of these functions is

a. $5 \log x$ is O(x)

b.
$$\frac{x^3 + 2x}{2x + 1}$$
 is $O(x^2)$

c.
$$x^2 + x^4$$
 is $O(x^3)$

d.
$$2^{x}$$
 is $O(x^{2})$

Give a big-O estimate for each of these functions

a.
$$(n^2+8)(n+1)$$

b.
$$(6n + 4n^5 - 4)(7n^2 - 3)$$

c.
$$1^2 + 2^2 + ... + n^2$$

d.
$$1.2 + 2.3 + ... + (n-1)n$$

Let f be a function such that $f(x) = 3x^2 \log x + 8x$.

Find the least positive integer n such that f(x) is $O(x^n)$?

- A. 1
- B. 2
- C. 3
- D. 4

Big-Omega

Definition

We say that f(x) is $\Omega(g(x))$ if there are positive constants C and k such that

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

whenever x > k.

Theorem

$$f(x) = \Omega(g(x)) \Leftrightarrow g(x) = O(f(x))$$

Example Show that $3x^2 + x + 5$ is $\Omega(x^2)$?

Chứng minh.

We have

$$|3x^2 + x + 5| = 3x^2 + x + 5 \ge 3x^2 \quad \forall x \ge -5 \tag{5}$$

Big-Theta

Definition

We say that f(x) is $\Theta(g(x))$ if f(x) is O(g(x)) and f(x) is $\Omega(g(x))$. It means there are C_1, C_2, k such that

$$C_1|g(x)| \le f(x) \le C_2|g(x)| \quad \forall x > k$$
 (6)

When f(x) is $\Theta(g(x))$, we say that f is big-Theta of g(x), that f(x) is of order g(x), and that f(x) and g(x) are of the same order.

Theorem

Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0$ where $a_0, ..., a_n$ are real numbers. Then

$$f(x)$$
 is $\Theta(x^n)$

Example
$$x^5 - 10x + 42$$
 is $\Theta(x^5)$ **Example** $\frac{1}{2}x^8 - 20x^3$ is $\Theta(x^8)$

Complexity of Algorithms

How can the efficiency of an algorithm be analyzed?

- Time Complexity: the number of operations used by the algorithm.
- Space Complexity: amount of computer memory required to implement the algorithm
- Computational Complexity = Time Complexity + Space Complexity

Describe the time complexity of the algorithm for finding the largest element in a set:

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

Describe the average-case time complexity of the linear-search algorithm :

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

```
i:=1

while (i \le n \text{ and } x \ne a_i) i:=i+1

if i \le n then location:= i

else location:=0
```

Avg-Complexity=
$$[(2+4+6+...+2n)]/n +1 +1$$

= $[2(1+2+3+...+n)/n+2$
= $[2n(n+1)/2]/n + 2$
= $[n(n+1)]/n + 2$
= $n+1+2=n+3$
= $\theta(n)$

i	Number of comparisons done
1	2
2	4
n	2n
n+1	1, x ≠ a _i is omitted

See demonstrations about the worstcase complexity: Examples 5,6 pages 195, 196 Worst-Case Complexity: the largest number of operations needed to solve the given problem using this algorithm on input of specified size.

Average-Case Complexity: the average number of operations used to solve the problem over all possible inputs of a given size is found in this type of analysis.

TABLE 1 Commonly Used Terminology for the Complexity of Algorithms.

Complexity	Terminology
$\Theta(1)$	Constant complexity
$\Theta(\log n)$	Logarithmic complexity
$\Theta(n)$	Linear complexity
$\Theta(n \log n)$	Linearithmic complexity
$\Theta(n^b)$	Polynomial complexity
$\Theta(b^n)$, where $b > 1$	Exponential complexity
$\Theta(n!)$	Factorial complexity

Consider the linear search algorithm

```
procedure linearsearch (x : integer, a_1, ..., a_n: distinct integers)
i := 1
While (i < n \text{ and } x \neq a_i)
  i := i + 1
if i < n then location i := i
else location:=0
return location
```

Given the sequence 3 1 5 7 4 6. How many comparisions for searching x = 7?

```
Exercise procedure binary search (x : integer, a_1, ..., a_n : increasing)
integers)
i := 1\{i \text{ is left endpoint of search interval }\}
i := n\{i \text{ is right endpoint of search interval }\}
While i < i
  m := [(i+j)/2]
  if x > a_m then i := m + 1
  else i := m
if x = a_i then location := i
else location := 0
return location
How many comparisons that are used if we use this algorithm to
search for x=3 in the list [1, 3, 4, 5, 6, 8, 9, 12, 17, 20, 26]?
```

Give the best big-O complexity of the following algorithm.

```
\begin{array}{l} \mathsf{procedure} \; \mathsf{giaithuat}(a_1,..,a_n \; \mathsf{:} \; \mathsf{integers}) \\ \mathsf{count} := \; 0 \\ \mathsf{for} \; \mathsf{i} = \; 1 \; \mathsf{to} \; \mathsf{n} \; \mathsf{do} \\ \mathsf{if} \; a_i > \; 0 \; \mathsf{then} \; \mathsf{count} \; := \; \mathsf{count} \; + \; 1 \\ \mathsf{print} \; (\mathsf{count}) \end{array}
```

2. Consider the algorithm:

```
procedure GT(n: positive integer)
F:=1
for i:= 1 to n do
 F: = F * i
Print(F)
```

Give the best big-O complexity for the algorithm above.

3. Consider the algorithm:

procedure max(a,a,...,a:reals)

max:=a

for i=2 to n

if max<a then max:=a

Give the best big-O complexity for the algorithm above.

Give the best big-O complexity of the following algorithm procedure giaithuat $(a_1, a_2, ..., a_n)$: integers) sum = 0: for i = 1 to n do for j = 1 to n do if $a_i > a_i$ then sum = sum+1. print(sum) Α.

O(n) B. $O(n^2)$ C. $O(\log n)$ D. $O(n \log n)$