Chapter 1

Introduction

- Introduce most used data structures and algorithms
- Prerequisite of other courses
- Introduce algorithm analysis
- Review Java and C++

1. Introduce most used data structures and algorithms.

Use proper data structures to solve different problems.

Example:

- Game problem
- Management of library catalogue by computer
- Management of the traffic lights in intersections
- The book : selection problem solve a popular word puzzle

Example 1 uses a tree structure.

Example 2: Management of library catalogue by computer

书名	作者名	登录号	分类	出版年月
D.S.	Sartaj Sahni	000001	computer	2000.1

It is a linear list.

Example 3:

Management of the traffic lights in intersections

C, E are one-way road, there are 13 path to go.

Can go at the same time:

$$A \rightarrow B \quad E \rightarrow C$$

Cannot go at the same time:

$$E \rightarrow B \quad A \rightarrow D$$

- 2. Prerequisite of other courses:
- Principles of compiling: use stack to compute expression and implement recursive procedure
- Operating System: use queue to implement job scheduling
- Database: use B-tree,B+ tree to organize, store and load massive data in the hard memory.

• • •

3. Basic methods of algorithm analysis standards of the performance of an algorithm: time complexity, space complexity, and accuracy example: sorting $\overline{a_1,a_2,a_3,\ldots,a_{n-1},a_n}$ $n-1+n-2+...+2+1=n(n-1)/2=(n^2-n)/2$ $O(n^2)$ $O(n*log_2n)$ 4. Review Java and C++

1. Data

is the carrier of information.

Data is a set of numbers, characters, and other symbols

- that can be used to describe the objective things.
- These symbols can be input into computers, identified and processed by the computer program.

```
Data can divided into two classes:

numerical data: int, float, complex,.....
non-numerical data: character, string,
graph, voice...
```

2. Data structure

A data structure is a data object together with the relationships among the data members that compose the object

Data_Structure={D,R}

D is a data object,

R is a limited set of relationships of all the data members in D.

Linear structure

Data structure

Non-linear structure

数据结构涉及三个方面:

数据的逻辑结构-----从用户视图看,是面向问题的。 数据的物理结构-----从具体实现视图看,是面向计算机的。 相关的操作及其实现。

Example:

学生表:逻辑结构----线性表

物理结构----数组,链表

操作-----插入,删除,查找

1. Data type

Definition: is a set of values together with a operation set that operate on these values.

Example:

```
int type
```

```
value set: \{....,-2,-1,0,1,2,....\}
```

operation set:
$$\{+, -, *, /, \%, ...\}$$

Most of the programming languages provide a group of predefined data type.

```
Atom data type — int, float, double.....

Structure data type—array, struct,.....
```

2. ADTs: Abstract Data Types

是将类型和与这个类型有关的操作集合封装在一起的数据模型。

Abstract: is a method used to hide the information.

Example:

```
int x;
 :
 x=735;
 :
abstract of int data type
assignment
```

```
float x, y;
:
x=x*y+3.0;
:
abstract of float data type operation
```

Abstract data type:

is a new programming method that

part the usage and implementation, in order to encapsulate and hide the information.

思想:

将数据类型的使用与它的表示(机内存储)、实现(机内操作的实现)分开。更确切的说,把一个数据类型的表示及在这个类型上的操作实现封装到一个程序模块中,用户不必知道它。

ADT NaturalNunber is

• **objects:** 一个整数的有序子集合,它开始于0,结束于机器能表示的最大整数(MAXINT)。

• Function:

- Zero():NaturalNumber
- IsZero(x):Boolean
- Add(x,y):NaturalNumber
- Equal(x,y):Boolean
- Successor(x):NaturalNumber
- Subtract(x,y):NaturalNumber
- end NaturalNumber

3. OO:

```
object-oriented=object+class+inherit+
communicate
```

object: attribute values+ operates

```
example: rectangle: 一个几何对象
```

attribute values: 左上角坐标, 右下角坐标, 边线颜色, 内部颜色

operates : move(x,y);

setEdgeColor(c);

setInterColor(c) ;

class: objects of same attributes and operates.

an instance is an object of the class.

different object has deferent attribute value

Inherit:

base class—integrate the same part (including attributes and operations) in all the derived classes

derived class—add the specific attributes and operations

Example: base class—polygon derived class—quadrilateral,triangular

Communication: each class object communicate with others using messages.

Message: instructions that one class object used in order to require another class object to perform some operation.

Algorithm definition

Algorithm: an operation sequence of soluting a problem

- Properties: 1. Input specified
 - 2. Output specified
 - 3. Definiteness
 - 4. Effectiveness
 - 5. Finiteness

Algorithm definition

Program: is written by languages that can be performed by machine.

can't satisfy the finiteness.

For example, OS.

Algorithm: has multiple descriptive methods, such as language, graph, table.

Algorithm definition

1. Exponents

$$X^AX^B = X^{A+B}$$

$$X^A/X^B = X^{A-B}$$

$$(X^A)^B = X^{AB}$$

$$X^N + X^N = 2X^N$$

$$2^N + 2^N = 2^{N+1}$$

2. Logarithms (all logarithms are to the base 2)

DEFINITION:

$$X^A = B$$
 if and only if $log_X B = A$

THEOREM 1.1

$$log_AB = log_CB/log_CA$$
; A, B, C > 0, A != 1

THEOREM 1.2

$$logAB = log A + log B; A, B > 0$$

3. Series

$$\sum_{i=0}^{N} 2^{i} = 1 + 2^{1} + 2^{2} + \dots + 2^{N} = 2^{N+1} - 1$$

$$\sum_{i=1}^{N} i = 1 + 2 + 3 + \dots + N = (N+1)*N/2$$

4. Modular Arithmetic

We say that A is congruent to B modular N,

written $A \equiv B \pmod{N}$, if N divides A-B.

Example: $81 \equiv 61 \equiv 1 \pmod{10}$

5. The P Word (证明方法)

1). Proof by Induction

The first step is proving a base case.

the Next stap an inductive hypothesis is assumed.

theorem is assumed to be true for all cases up to some limit k. Using this assumption, the theorem is then shown to be true for the next value, which is typically k+1. This proves the theorem(as long as k is finite).

Example: 例如 等比级数的和以及整数平方和的证明等.

2). Proof by Contradiction

Proof by contradiction proceeds by assuming that the theorem is false and showing that this assumption implies that some known property is false, and hence the original assumption was erroneous.

Example: proof that there is an infinite number of primes

1. Recursive

example:

define a function f, valid on nonnegative integers

$$f(x) = \begin{cases} 0 & x = 0 \\ 2f(x-1) + x^2 & x > 0 \end{cases}$$

$$f(1) = 1, f(2) = 6, f(3) = 21, f(4) = 58$$

```
public static int f ( int x)
{ if ( x = = 0) //base case
 return 0;
 else return 2*f(x-1) + x*x; //recursive call
}
```

A nonterminating recursive method: public static int bad(int n) { if (n = = 1) // 不能写成 if(n==0) return 0; else return bad(n/3 + 1) + n-1; two fundamental rules of recursion: 1) Base cases. 2) Making progress.

- 2. 1) direct recursive
 - 2) indirect recursive

Example 1 factorial function f(n)=n!

```
f(n) = \begin{cases} 1 & n <= 1 \\ n*f(n-1) & n > 1 \text{ (recursive component)} \end{cases}
```

```
f(5)=5f(4)=5*4f(3)=5*4*3f(2)=5*4*3*2f(1)=120

static long factorial (int n)

{ if (n <= 1) return 1; else return n* factorial(n-1)}
```

```
public class ComputeFactorial
 public static void main( String[ ] args )
 System.out. Println("please enter a nonnegative integer");
 int n = MyInput.readInt( );
 System.out.println("Factorial of " + n +" is " + factorial( n );
 static long factorial (int n)
 { if (n<=1) return 1;
 else return n*factorial(n-1);
```

Example 2: Compute Fibonacci number 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ... $\begin{cases} fib(0) = 0; \\ fib(1) = 1; \\ fib(n) = fib(n-2) + fib(n-1); & n>=2 \end{cases}$ public static long fib(long n) $\begin{cases} if ((n = 0) || (n = 1)) \\ return n; \end{cases}$

return fib(n-1) + fib(n-2);

Compute fib(4):

else

```
public class ComputeFibonacci
  public static void main( String args[ ])
 System.out.println("Enter an index for the Fibonacci number");
 int n = MyInput.readInt( );
 System.out.println("Fibonacci number at index "+ n + " is " +
 fib(n);
 public static long fib(long n)
 if ((n = = 0) || (n = = 1))
 return 1;
 else
 return fib(n-1) + fib(n-2);
```

Example 3:

computes the sum of the elements a[0] through a[n-1] a[0], a[1], ..., a[n-2], a[n-1]

```
public static int Rsum(int[] a , int n)
 \{ if (n>0) \}
 return Rsum(a,n-1)+a[n-1];
  return 0;
 Rs(a,4)---->Rs(a,3)+a[3]
 Rs(a,2)+a[2]
 Rs(a,1)+a[1]
 Rs(a,0)+a[0]
```

Example 4:

Permutation

{a,b,c}: abc, acb, bac, bca, cab, cba permutation of n elements has n!

下面在黑板上来分析该问题:

```
public static void perm(Char[] list, int k, int m)
 int i;
 if (k==m) { for (i=0; i \le m; i++) cout << list[i];
 cout << endl; }
 else for (i=k; i < m; i++)
 { swap(list[k], list[i]);
 perm(list, k+1, m);
 swap(list[k], list[i]);
```

Example 5 : Hanoi tower problem


```
if ( n= =1)
 Move disk 1 from the fromTower to the toTower;
else
{ moveDISKs(n-1, fromTower, auxTower, toTower);
 Move disk n from the fromTower to the toTower;
 moveDISKs(n-1, auxTower, toTower, fromTower);
}
```

```
public class TowersOfHanoi {
  public static void main(String[] args) {
 System.out.println("Enter number of disks");
 int n = MyInput.readInt();
 System.out.println("The move are:");
 moveDISKs(n, 'A', 'B', 'C');
  public static void moveDISKs(int n, char fromTower, char
 toTower, char auxTower) {
 if (n==1)
 System.out.prinln("move disk" + n + "from"+
 fromTower +" to" + toTower);
 else {
 moveDISKs(n-1, fromTower, auxTower, toTower);
 System.out.println("Move disk" + n + "from" +
 fromTower + " to " + toTower );
 moveDISKs(n-1, auxTower, toTower, fromTower);
```

Throughout this text, we will describe algorithms and data structures that are type independent.

```
IntCell—— nongeneric class

MemoryCell —— generic class
```

```
1. IntCell class
public class IntCell
  public IntCell ( ){ this ( 0 ); }
 public IntCell( int initialValue )
 storedValue = initialValue; }
 public int read ( ) { return storedValue; }
 public void write ( int x ) { storedValue = x; }
 private int storedValue;
```

1) public and private

```
memble of public: may be accessed by any method in any class.
```

member of private: may only be accessed by methods in its class.

```
specifier is omitted (package-friendly visibility):
```

a data member whose visibility specifier is omitted is visible to other classes in the same package.

2) constructor

A class may define methods that describe how an instance of the class is constructed; these are called constructors.

If no constructor is explicitly defined, one that initializes the fields using language defaults is automatically generated.

3) This

• In many cases, the zero-parameter constructor can be implemented by calling another constructor.

By using this, we avoid replicating code logic in separate constructors.

• A different use of this is as a reference to the object being acted upon.

1) static and main

The main method must be static, meaning that it applies to the TestIntCell class instead of a single instance of the class.

Each class may declare a main method that will be used when the java interpreter is called for that class.

复习一下static

2) Object creation.

Objects are created by using new.

```
3) Method calls.
m.write(5);
m.read()

m.storedValue //be illegal
```

2. MemoryCell class

```
design a class that works for any type of Object.
```

```
example: sorting of array a_0, a_1, a_2, a_3, \dots a_{n-1}
```

• C++: use templete

```
program1.1:
```

```
int Abc(int a,int b,int c)
{return a+b+b*c+(a+b-c)/(a+b)+4;}

program1.2:
float Abc(float a,float b,float c)
{return a+b+b*c+(a+b-c)/(a+b)+4;}
```

program1.1 and 1.2 differ only in the data type of the formal parameters and of the value returned.

We can write a generic code in which the data type is a variable whose value is determined by the compiler. This generic code is written using the template statement in program 1.3

Program1.3

```
template < class T > T Abc(T a,T b,T c) {return a+b+b*c+(a+b-c)/(a+b)+4; } From this generic code the compiler can construct 1.1 by substituting int for T and 1.2 by substituting float for T.
```

• Java:

```
 use inheritance(pre-java 5)
 all objects are subclasses of Object.
```

```
public class MemoryCell
{ public Object read()
 return storedValue; }
 public void write (Object x )
 stored Value = x; }
 private Object storedValue;
 A generic MemoryCell class (pre-java 5)
 1.5
```

Two problem:

```
First problem: We must downcast to the correct type
 public class TestMemoryCell
 public static void main( String [ ] args )
 MemoryCell m = new MemoryCell ( );
 m.write("37");
 String val = (String) m.read();
 System.out.println("Contents are: " + val)
 Using the generic MemoryCell class (pre-Jave 5)
 the read method for MemoryCell returns an Object.
```

Second problem Although all objects are subclasses of Object, the primitive types boolean, short, char, byte, int, long, float, double are not objects. Thus we cannot directly use MemoryCell to store a primitive value.

We must use wrapper class provide by Java. Wrapper class store a single primitive value and can be used wherever an Object is need.

the wrapper class provides a method that can be used to access the primitive value it stores.

two example:

a) For the Integer wrapper, this method is named intValue.

```
public class Integer
{ public Integer(int x)
 { value = x; }
 public int intValue()
 { return value; }
```

```
public class wrapperdemo
 public static void main (String [] args)
 MemoryCell m = new Memorycell ( );
 m.write ( new Integer ( 37 ) );
 Integer wrapperVal = (Integer) m. Read();
 int val = wrapperVal . intValue ( );
 System . Out . Println ("Contents are: "+ val);
```

1.7 An illustration of Integer wrapper class

To get the int value that is hidden inside the Integer object, we must convert the result of read back to an Integer, and then use mathod intValue access the value. This involves using a type conversion.

2) Java 5 supports generic classes that are very easy to use

```
public class GenericMemoryCell <Any Type >
 public AnyType read()
 { return storedValue; }
 public void write( AnyType x )
 { storedvalue = x; }
 private AnyType storedvalue;
}
```

1.9 Generic implementation of the MemoryCell class

- When a generic class is specified, the class declaration includes one or more type parameters after the class name
- User can create types such as GenericMemoryCell<String>
 GenericMemoryCell<Integer>

but can not create GenericMemoryCell<int>

• Inside the GenericMemoryCell class declaration, we can declare fields of the generic type and methods that use the generic type as a parameter or return type

```
class BoxingDemo
  public static void main (String [] args)
 GenericMemoryCell<Integer> m =
 new GenericMemoryCell<Integer>();
 insert a call to the Integer constructor behind the scenes
 m. Write (37); insert a call to the intValue method behind the
 int val = m . Read ();
 scenes
 System . Out . Println ("contents are: "+ val);
```

1.11 Autoboxing and unboxing

**编译程序在箭头处分别调用Integer构造函数与intValue方法

b) Implementing Generic findMax

The MemoryCell class required no special properties of Object; the only operations performed were reference assignments, which are always available.

Finding the maximum item in an array of items does require a special property; we must be able to compare two items and decide which is larger.

```
Comparable findMax (Comparable [] a)
 Comparable \max Value = a[0];
 for (int i = 1; i < a.length; i++)
 if ( maxValue.lessThan ( a[i] ) )
 maxValue = a[i];
 return max Value;
 a generic findMax algorithm.
```

Notice that the objects that are manipulated are not Object, But instead are Comparable.

Comparable is an interface.

In java, an interface declares a set of methods that must be implemented.

- In this example, any class that is Comparable must provide an implementation of lessThan
- A class that is Comparable must also declare so by using the implements clause.

```
public interface Comparable
{ boolean lessThan( Comparable rhs );
...
}
```

• Interfaces can also be declared as generic.

prior to Java 5, the Comparable interface was not generic.

In Java 5, the Comparable class is generic.

```
package java.lang;
public interface Comparable<AnyType>
{ public int compareTo ( AnyType other );
}
```

1.10 Comparable interface, Java 5 version which is generic

```
Comparable findMax (Comparable [] a)
 Comparable \max Value = a[0];
 for (int i = 1; i < a.length; i++)
 if ( maxValue.compareTo(a[i])<0 )
 maxValue = a[i];
 return max Value;
 a generic findMax algorithm.
```

```
In the book:
Class FindMaxDemo
 public static comparable findMax( Comparable [ ] arr )
 int \max Index = 0;
 for (int i = 1; i < arr.length; i++)
 if (arr[i].compareTo(arr[maxIndex])>0)
 maxIndex = i;
 return arr[ maxIndex ];
 public static void main (String [] args)
 Shape [] sh1 = \{ new Circle(2.0), new Square(3.0), \}
 new Rectangle( 3.0, 4.0 ) }
 String [ ] sta = { "Joe", "Bob", "Bill", "Zeke" };
 System.out.println(findMax(sh1));
 System.out.println(findMax(st1));
```

Chapter 1

Exercises:

- 1. Write a recursive method that returns the number of 1's in the binary representation of N. Use the fact that is equal to the number of 1's in the representation of N/2, plus 1, if N is odd.
- 2. Write the routines wise the following declarations:

```
public void permute( String str );
private void permute( char [ ] str, int low, int high )
```

The first routine is a driver that calls the second and prints all the permutations of the characters in String str. If str is "abc", then the strings that are output are abc, acb, bac, bca, cab, and cba. Use recursion for the second routine.

- 3. 已知a[n]为整型数组,试写出实现下列运算的递归算法。
 - 1) 求数组a中的最大整数。
 - 2) 求n个整数的平均值。

Chapter 1

- 4. Write a recursive method that calculates and returns the length of a linked list.
- 5. Check recursively if the following objects are palindromes:
 - a. A word
 - b. a sentence (ignoring blanks, lower- and uppercase differences, and punctuation marks so that "Madam, I'm Adam" is accepted as a palindrome)

Chapter 1

实习题:

1. 找出从自然数 1, 2, ..., n 中任取r个数的所有组合, 编一个递归算法.

```
例子: n=5 12345
 r = 3 5 4 3
 5 4 2
 5 4 1
 5 3 2
 5 3 1
 5 2 1
 4 3 2
 4 3 1
 4 2 1
 3 2 1
```

2. 实现Hanoi塔