Designing and Analysis of Algorithms

Course Code: ECS 5101/CS514

Lecture 1

- DR RAHUL MISHRA
- IIT PATNA

Data

- Data refers to any set of information that can be stored, analysed, and used to inform decision-making.
- Data can take many forms, such as numbers, words, images, or any other type of input that can be recorded digitally or manually.
- Data can come from various sources, including sensors, surveys, databases, social media, and more.

Data

- In order to be useful, data must be organized, analysed, and interpreted.
- Data analysis involves using statistical and computational tools to identify patterns, trends, and relationships within the data.
- This analysis can be used to draw conclusions, make predictions, and inform decision-making in a wide variety of fields, including business, healthcare, science, and more.

• Data may be organized in many different ways; the logical or mathematical model of a particular organization of data is called a *data structure*.

- The choice of particular data structure depends on two considerations:
 - 1). It must be rich enough in structure to mirror the actual relationships of the data in the real world.
 - 2). The structure should be simple enough that one can effectively process the data when necessary.

Arrays

- ❖ An array is a data structure that stores a collection of elements, all of the same type, in contiguous memory locations.
- ❖ The elements in an array are accessed using an index, which is an integer value that represents the position of the element in the array.
- Arrays are commonly used for a variety of tasks, including storing and manipulating collections of data such as lists, tables, and matrices.

Arrays

- ❖ It can also be used to represent data structures such as stacks, queues, and trees.
- ❖ In most programming languages, arrays have a fixed size, meaning that once an array is created, its size cannot be changed.
- Some languages also support dynamic arrays, which can grow or shrink in size as needed.
- Arrays are a fundamental data structure in computer programming and are used extensively in a wide range of applications, including scientific computing, data analysis, and web development.

Linked Lists

- A linked list is a linear data structure in computer science that is used to store a sequence of elements or nodes.
- Linked lists are not stored in contiguous memory locations. Instead, each element or node in a linked list contains a reference to the next node in the sequence.
- The first element in the sequence is called the head of the linked list, and the last element is called the tail. Each node in a linked list contains two fields, one for storing the data and the other for storing a reference to the next node. The last node in the list has a null reference as its "next" field to signify the end of the list.
- There are several types of linked lists, including singly linked lists (where each node has a reference to only the next node), doubly linked lists (where each node has a reference to both the next and previous nodes), and circular linked lists (where the last node in the list has a reference to the first node, creating a loop).

• Tree and Graph

- ❖ A tree is a hierarchical data structure consisting of nodes connected by edges. It is a special type of graph where each node has exactly one parent, except for the root node which has no parent. A tree is a recursive data structure because each node can have its own subtree. Trees are commonly used to represent hierarchical structures, such as file systems, organizational charts, and family trees.
- A graph is a collection of nodes, also called vertices, that are connected by edges. Unlike a tree, a graph can have multiple edges between the same pair of nodes and can also have cycles, which are loops that start and end at the same node. Graphs are used to represent complex relationships between objects or entities, such as social networks, road maps, and computer networks.

Stack and Queue

A **stack** is a data structure that stores elements in a last-in-first-out (LIFO) order. This means that the last element added to the stack is the first one to be removed. Elements can only be added or removed from the top of the stack. This makes a stack useful for tasks such as keeping track of function calls in a program, undoing operations in a text editor, or processing expressions in a calculator.

A queue, on the other hand, is a data structure that stores elements in a first-in-first-out (FIFO) order. This means that the first element added to the queue is the first one to be removed. Elements can only be added at the back of the queue and removed from the front. This makes a queue useful for tasks such as processing requests in a web server, printing documents in a printer, or handling messages in a message queue.

Data Structure Operations

- *Traversing:* Accessing each record exactly once.
- Searching: Particular record finding
- *Inserting:* Adding a new record
- *Deleting:* Removing record

Linear and Non-Linear Data Structures

Criteria	Linear Data structure	Non Linear Data structure
Criteria		Non-Linear Data structure
Basic	In this structure, the elements are	In this structure, the elements are arranged
	arranged sequentially or linearly and	hierarchically or non-linear manner.
	attached to one another.	
Types	Arrays, linked list, stack, queue are the	Trees and graphs are the types of a non-linear
	types of a linear data structure.	
Implementation	Due to the linear organization, they are	Due to the non-linear organization, they are
	easy to implement.	difficult to implement.
Traversal	As linear data structure is a single level,	The data items in a non-linear data structure
	,	cannot be accessed in a single run. It requires
		multiple runs to be traversed.
		·
Arrangement		Each item is attached to many other items.
	previous and next items.	

Linear and Non-Linear Data Structures

Criteria	Linear Data structure	Non-Linear Data structure
Levels	This data structure does not contain any hierarchy, and all the data elements are organized in a single level.	In this, the data elements are arranged in multiple levels.
Memory utilization	In this, the memory utilization is not efficient.	ln this, memory is utilized in a very efficient manner.
Time complexity		The time complexity of non-linear data structure often remains same with the increase in the input size.
Applications	Linear data structures are mainly used for developing the software.	Non-linear data structures are used in image processing and Artificial Intelligence .

About the algorithm:

A moad trip from Patna to Delhi. 4 which path to follow ?

Factors ->

- 1) Numerious Points (way point)
 2) Resource constraints
- 3 Subjectivity -> Humon bios.

Need for a methodoloy,

Assematic opposition.

That eliminates from.

montal calculation.

Informal Definition of Algorithm

- An algorithm is any well-defined computational procedure that takes some value, on set of values, as input and produces some value, on set of values, as outflut in a finite amount of time"?
- > An algorithm is thus sequence of computational steps that transform the input into the
- > A tool for solving a well-specified computational problem.
- The algorithm describes a specific computational procedure for achieving that input /outperf

 solutionship for all problem instances.

 Consider a sorting problem:-

Input: A sequence of on numbers < a,, a,, a,, a,> Output: A perimutation (recordering) < a'_1, a'_2, ..., a'_n > of the input sequence such that a' < a'_2 < a'_3 < ... < o'_n

For example: <31,41,59,26,41,59> Input sequence and also called instance C) outfat: - <26, 31,41,41,58,59> Because sequence costd be on instance of problem. * ee Sonting is a Jundamental openation in computer science? which algorithm is best for a given application depends on -> i) the numbers of items to be sorted ii) the extent to which the Hems are already somewhats sorrted

iii) possible nestrictions on the 9tem values

is Kind of storage devices to be used -> memony organization.

iv) the anchitecture of the computers

16

Connectness of an Algorithm ->

- An algorithm for a computational problem is connect if, for every problem instance provided as input, it halfs finishes its computing in finite time and outputs the connect solution to the problem instance.
- * An algorithm can be specified in English, as a computer program, on even as a handware design.
- * The only nequinement is that the specification must provide a precise description of the computational procedure to be followed.
- ? What kind of problems are solved by algorithms ->
 - (a) Determining the sequences of the 3 billion chemical base pairs that make up
 - (b) The internet enables people all around the world to quickly access and metrieve large amount of information (Network flow Analysis)

* E-commence enables goods and services to be negotiated and exchanged electronically. * Inventory Monogement in large-scale Industry. A To determine shortest noute from one intersoction to mother # [We are given a mechanical design in terms of a librory of poorts, where each port may include instance of other poorts, and we need to list the poorts in order to make each port appears before any part that esses it."] (Topological Sorting) * Any Mony mone ...

The state of the court of the second

Critical Considerations in algorithm design and Selection:

- 1) Time complexity > (" delay game") | Asymptotic Notation
- 3 Computational Complexity > (1) +(2) Strike a bolonce between time & space complexity.
- (4) Approximation -> Make a balonce between precision and computation efficiency.
- (3) Failure Probability > In road trip from Patra to New Delhi, the failure probability could be unformeseen circumstances such as sudden road closure / unexpected traffic incidents
- @ Robustness and esisted hondling >
- 1 Scalability
- (8) Possallelization and Concursiony

Algorithm designing techniques:

a) Brute-force methodology: Simplest designing technique - systematically exploring all possible solution until the correct one.

(String matching)

The second second second

Backtracking: Is a systematic strategy, exploring all possible solutions in a Structured manner.

(N-queen problem)

- c) Greedy algorithm: operate by making locally optimal choices at each step.
- d) Dynamic programming: divide a complex problem into simplen overlabbing Subproblems se that each subproblem is solved entrance?

to tracking men a complex problem into dual car, now mouse mouse the

- @ Divide-and-Conquest:-
 - 4) breaking down a complex problem into smaller, more managerable subproblems.

 Ly Each subproblem is solved independently and solutions one combined.
- MP-completeness:- ane deemed challenging, with solutions that may mecessitate exponential time for discovery.
- (9) Randomized algorithms:

 Levenages nondomness as a fundamental concept

 Sincomposate or degree of impredictability