ArsDigitaUniversity Month5:Algorithms -ProfessorShaiSimonson

GeneralDescription

Algorithmsarewell -definedproceduresforsolvingspecificproblems. Westudy techniquesforthedesignandanalysis of efficiental gorithms, emphasizing methods useful in practice. We also study methods to identify and handle problems that may have no efficient solutions.

Algorithmscanbecategorizedaccordingtomethodology, and according to application. We study the different methodologies -divide and conquer, dynamic programming, and greedy strategy. We study avariety of applications from the following broad list: sorting, ordering and searching, graph algorithms, geometrical gorithms, mathematical (number theory, algebra and linear algebra) algorithms, and string algorithms.

Westudyalgorithmanalysis -worstcase, average case, and amortized, with an emphasison the close connection between the time complexity of an algorithm and the underlying data structures. The flipside of an alyzing the time complexity of efficient (polynomial time) algorithms is coping within tractability. We study NP -Completeness, and learn how to identify the frontier between versions of a problem that have efficient algorithms and those that are NP -complete. Techniquess uch as approximation and probabilistical gorithms are studied for hand lingth eNP -Complete problems.

LecturesandRecitations

Lectures will about two hours every morning starting at 9:30 AM, with review recitations of one or two hours each afternoon star ting at 1:00 PM. The text is Introduction to Algorithms by Cormen, Leisers on and Rivest. Required readings from the text are posted on the syllabus.

ProblemSets

Therewillbesixproblemsets. The due dates will be announced in class. Solutions to the problemsets will be posted soon after the grading for that problemset is complete.

Exams

TherewillbetwoexamsonSundays,February11and25.

Special

TherewillbearegularlectureonSundayFebruary4atnoon.