Introduction to Algorithm Design

Lecture Notes 1

Algorithms are "methods for solving problems which are suited for computed implementation.." [Sedgewick]

An algorithm is "a finite sequence of instructions, each of which has a clear meaning and can be performed with a finite amount of effort in a finite length of time." [Aho, Hopcroft, & Ulman]

"Algorithmics [defined as the study of algorithms -- A.L.] is more than a branch of computer science. It is the core of computer science, and, in all fairness, can be said to be relevant to most of science, business, and technology." [David Harel, "Algorithmics: The Spirit of Computing"]

Syllabus

Instructor Dr. F. Erdoğan Sevilgen

Email sevilgen@gyte.edu.tr

Office BM 206

Office Hour Wednesdays 14:00-16:00

Phone 0262-605 2210

Teaching Assistant Salih Cebeci

Email scebeci@bilmuh.gyte.edu.tr

Office

Office Hour

Phone 0262-605

Web Page

On the course web

Textbook

 Anany Levitin. Introduction to The Design and Analysis of Algorithms, Addison Wesley, second edition.

Other Books

- Cormen, Leiserton, Rivest, Introduction to Algorithms, MIT Press, 2001.
- Horowitz, Sahni, Rajasekaran, Computer Algorithms, Computer Science Press, 1998.
- Sahni, Data Structures, Algorithms, and Applications in C++, McGraw-Hill, 1998.
- Weiss, Data Structures and algorithm and Algorithm Analysis in C, Addison Wesley, 1997.

Prerequisites:

- BİL 222 Data Structures and Algorithms
- BİL 211 Discrete Mathematics

Syllabus-Catalog Description:

- Basic definitions and data structures.
- Introduction to analysis of algorithms.
- Standard algorithm design techniques;
 - divide-and-conquer,
 - greedy,
 - dynamic programming,
 - branch-and-bound,
 - backtracking,
 - etc.
- Basic algorithms;
 - sorting and searching,
 - graph algorithms,
 - etc.
- Introduction to complexity classes.

This course aims to introduce basic algorithms and algorithm design techniques which can be used in designing solutions to real life problems. After this course, you

- will be able to design a new algorithms for a problem using the methods discussed in the class,
- will be able to analyze an algorithm with respect to various performance criteria such as memory use and running time,
- will be able to choose the most suitable algorithm for a problem to be solved,
- will be able to implement an algorithm efficiently.

- Class attendance is advised but will not be a part of your final grade.
- Attendance for tests and the final exam is mandatory. If it is impossible for you to be present for a scheduled midterm, you must let me know BEFORE the test, so a make-up test can be scheduled.
- Please be considerate of your classmates during class.
 - Students are expected to show courtesy and respect toward their classmates.
 - Please do not carry on side discussions with other students during lecture time
 - When you have a question, please raise your hand and ask the question so that everyone may benefit from it.
 - Please try to make sure that your cellular phone and/or pager does not interrupt during lecture time, and especially during exams.

Homework	10%
2 Midterm Exams	50%
Final Exam	40%

- Homework assignments and their due dates will be announced through the class web page. Late homework assignments have a one time 30% penalty and will not be accepted more than three days late.
- Homework assignments will be graded by the Teaching Assistant on the basis of correctness, quality of design and presentation. Homework grades and their solutions will be posted on the web page in a week.
- Unless stated otherwise, all homework assignments are individual assignments and are expected to be your own work. TAKE PRIDE IN THE WORK YOU DO!!! DON'T CHEAT. You may engage in general discussions about the problem, but sharing the solution of a problem will be considered as cheating and will be dealt with accordingly (all parties will get -100).
- You should submit at least 70% of the homework assignments and collect at least 40 out of 100 on average. Otherwise you will not be able to take the final exam, in other words, you will get the grade of VF.

ROAD MAP

- Mathematical Background
- Fundamental Data Structures
 - Linear Data Structures
 - Graphs
 - Trees
- What is an algorithm ?
- Analysis of algorithms
- Different Problems and their analysis
- Running time functions

Mathematical Background

- Functions
- Logarithm
- Summation
- Probability
- Asymptotic Notations
- Recursion
 - Recurrence equation

Fundamental Data Structures

- A data structure is a particular scheme of organizing related data items
 - Linear Data Structures
 - Array
 - Linked list
 - Stack
 - Queue
 - Prioritiy Queue
 - Graphs
 - Trees

Array

- An array is a sequence of n items of the same data type that are stored contiguously in computer memory
- Array is accessible by specifying a value of the array's index

Item[0]	Item[1]		Item[n-1]
---------	---------	--	-----------

Array of *n* elements

Linked List

- A linked list is a sequence of zero or more elements called nodes
- Each node contains two kinds of information :
 - some data
 - one or more linkes called pointers to other nodes of the linked list

Stack

- A stack is a list in which insertions and deletions can be done only at the end (called top)
- Last In First Out (LIFO)

Queue

- A queue is a list whose elements are deleted from one end of the structure, called front
 - dequeue operation
- New elements are added to the other end of the queue, called rear
 - enqueue operation
- First In First Out (FIFO)

Priority Queue

- A priority queue is a collection of data items from a totally ordered universe
 - e.g. integer or real numbers
- Requires a selection of an item of the highest priority among a dynamically changing set of candidates
- Principal operations:
 - Insert → adding a new element
 - Delete → deleting largest/smallest element
 - Search → find largest/smallest element
- A better implementations of a priority queue is based on an ingenious data structure called heap

- A graph is a tuple G=(V,E)
 - V : set of <u>vertices</u> or <u>nodes</u>
 - E : set of <u>edges</u>
 - each edge is a pair (v,w), where v,w € V
 - If the pairs are ordered, then the graph is <u>directed</u>
 - directed graphs are sometimes refered as <u>digraphs</u>
 - If the pairs are unordered, then the graph is <u>undirected</u>
 - Vertex w is adjacent to v iff (v,w) ∈ E

A graph with 7 vertices and 12 edges

- A <u>path</u> is a sequence of vertices from v to w
- If all edges in a path are distinct the path is said to be <u>simple</u>
- Lenght is the total number of edges in a path
- A <u>cycle</u> is a path with length ≥ 1 where u=w
- A graph is <u>acyclic</u> if it has no cycles

A graph with 7 vertices and 12 edges

22

- A graph with every pair of its vertices connected by an edge is called <u>complete</u>
- A graph with relatively few possible edges missing is called <u>dense</u>
- A graph with few edges relative to the number of its vertices is called <u>sparce</u>
- A graph is <u>connected</u> if for every pair of vertices u and v there is a path from u to v

A graph with 7 vertices and 12 edges

a

h

C

d

Adjacency Matrix Representation

- It is n-by-n boolean matrix with one row and one column for each of the graph's vertices
 - ith row and jth column is equal to 1 if there is an edge from the ith vertex to the jth vertex
 - ith row and jth column is equal to 0 if there is no such edge

а —	b	С	d	е	f
0	0	1	1	0	0
0	0	1	0	0	1
1	1	0	0	1	0
1	0	0	0	1	0
0	0	1	1	0	1
0	1	0	0	1	0

Adjacency List Representation

- Is a collection of linked lists, one for each vertex, that contain all the vertices adjacent to the list's vertex
- If the graph is not dense (is sparse) adjacency list representation is a better solution

Trees

- A tree is a connected acyclic graph
 - rooted tree
 - Specialized node caled root

rooted tree

Recursive Definition of Rooted Trees:

- Tree is a collection of nodes
 - A tree can be empty
 - A tree contains zero or more subtrees T₁, T₂,... T_k connected to a root node by edges

Family Tree Terminology

- child → F is child of A
- parent → A is the parent of F
 - each node is connected to a parent except the root
- sibling → nodes with same parents (K, L, M)
- leaf → nodes with no children (P, Q)
- Ancestor / Descendant

- Path: a sequence of nodes $n_1, n_2, ... n_k$, where n_i is the parent of n_i+1 $1 \le i < k$
- Lenght: number of edges on the path (k-1)
- Depth: depth of n_i is the length of unique path from the root to n_i
 - depth of root is 0
 - depth of a tree = depth of the deepest leaf
- Height: height of n_i is the length of the longest path from n_i to a leaf
 - height of a leaf is 0
 - height of a tree = height of the root = depth of the tree

- Ordered tree
 - A rooted tree in which all the children of each vertex are ordered
- Binary tree
 - An ordered tree in which every vertex has no more than two children
 - Each child designated as either a left child or a right child of its parent

Trees

- Binary Search Tree (BST)
 - A binary tree
 - No repeated element
 - Satisfies Search Tree Property
 - Elements on left subtree is smaller than root
 - Elements on right subtree is greater than root
 - Left and right subtrees are BST
- Heap
 - An implementation of priority queue
 - A binary tree
 - Satisfies heap order property
 - Each element is larger than the parent

ROAD MAP

- Mathematical Background
- Fundamental Data Structures
 - Linear Data Structures
 - Graphs
 - Trees
- What is an algorithm?
- Analysis of algorithms
- Different Problems and their analysis
- Running time functions

- Dictionary definition: a procedure for solving a mathematical problem in a finite number of steps that frequently involves repetition of an operation; broadly: a step-by-step method for accomplishing some task
- Informal definition: an ordered sequence of instructions (operations) that is guaranteed to solve a specific problem
 - Step 1: Do something
 - Step 2: Do something
 - Step 3: Do something
 - ...
 - Step N: Stop, you are finished

Operations

- A sequential operation carries out a single well-defined task.
 When that task is finished, the algorithm moves on to the next operation.
 - Add 1 cup of butter to the mixture in the bowl
 - Set the value of x to 1
- A conditional operation is the "question-asking" instructions of an algorithm. It asks a question and then select the next operation to be executed according to the question answer
 - If the mixture is too dry, then add 0.5 cup of water to the bowl
 - If x is not equal to 0, then set y equal to 1/x; otherwise, print an error message that says we cannot divide by 0

- An Iterative operation is a "looping" instruction of an algorithm.
 It tells us not to go on to the next instruction, but, instead, to
 go back and repeat the execution of a pervious block of
 instructions
 - Repeat the previous two operations until the mixture has thickened
 - Repeat steps 1, 2, and 3 until the value of y is equal to +1

Algorithm for programming

Which instructions are sequential, conditional, and iterative?

Algorithm for Programming Your VCR

- Step 1 If the clock and calendar are not correctly set, then go to page 9 of the instruction manual and follow the instructions there before proceeding.
- Step 2 Place a blank tape into the VCR tape slot.

your VCR

- Step 3 Repeat steps 4 through 7 for each program that you wish to record, up to a maximum of 10 shows.
- Step 4 Enter the channel number that you wish to record, and press the button labeled CHAN.
- Step 5 Enter the time that you wish recording to start, and then press the button labeled TIME-START.
- Step 6 Enter the time that you wish recording to stop, and then press the button labeled TIME-FINISH.
- Step 7 This completes the programming of one show. If you do not wish to record anything else press the button labeled END-PROG.
- Step 8 Press the button labeled TIMER. Your VCR is now ready to record.

Formal definition of an algorithm

- An Algorithm is a well-ordered collection of unambiguous and effectively computable operations that, when executed, produces a result and halts in a finite amount of time.
- An algorithm is any well-defined computational procedure that takes some inputs and produce some outputs.
 - An algorithm is a sequence of computation steps that transform the input into the output.
- Sorting problem
 - Input: A sequence of n numbers $\langle a_1, a_2, ..., a_n \rangle$
 - Output: A permutation (reordering) $< a_1^{'}, a_2^{'}, ..., a_n^{'} >$ of the input sequence such that $a_1^{'} \le a_2^{'} \le ... \le a_n^{'}$
 - An instance of the sorting problem
 - $(31, 41, 59, 26, 41, 58) \rightarrow (26, 31, 41, 41, 58, 59)$

Algorithms can be expressed in

- natural languages
 - verbose and ambiguous
 - rarely used for complex or technical algorithms
- pseudocode, flowcharts
 - structured ways to express algorithms
 - avoid ambiguities in natural language statements
 - independent of a particular implementation language
- programming languages
 - intended for expressing algorithms in a form that can be executed by a computer
 - can be used to document algorithms

Problem: Find the largest number in an (unsorted) list of numbers.

Idea: Look at every number in the list, one at a time.

Natural Language:

Assume the first item is largest. Look at each of the remaining items in the list and if it is larger than the largest item so far, make a note of it. The last noted item is the largest in the list when the process is complete.

Example:

Pseudocode:

```
Algorithm LargestNumber

Input: A non-empty list of numbers L.

Output: The largest number in the list L.

largest \leftarrow L_0

for each item in the list L_{i \ge 1}, do


if the item > largest, then

largest \leftarrow the item

return largest
```

Example:

Flowchart:

- Step 1: Wet hair
- Step 2: Lather
- Step 3: Rinse
- Step 4: Repeat

- Clear and un-ambiguous ordering to these operations
 - What's the next operation when we finish any one operation?
 - At step 4, what operations should be repeated?
- Ambiguous ordering
 - Go back and do it again
 - Go back to step 3 and begin execution from that point
 - Start over
 - Start over from step 1
 - If you understand this material, you may skip ahead
 - If you understand this material, skip ahead to line 21

...of unambiguous and effectively computable operations...

- An unambiguous operation is one that can be understood and carried out directly by the computing agent without needing to be further simplified or explained
 - Primitive (operation)
- Effectively computable or doable operation
 - There exists a computational process that allows the computing agent to complete that operation successfully

...of unambiguous and effectively computable operations... (Cont.)

- Step 1: Make the crust
- Step 2: Make the cherry filling
- Step 3: Pour the filling into the crust
- Step 4: Bake at 350°F for 45 minutes

- Step 1: Make the crust
 - 1.1 Take one and one-third cups flour
 - 1.2 Sift the flour
 - 1.3 Mix the sifted flour with one-half cup butter and onefourth cup water
 - Roll into two 9-inch pie crusts
- Step 2: make the cherry filling
 - 2.1 open a 16-ounce can of cherry pie filling and pour into the bowl
 - 2.2 add a dash of cinnamon and nutmeg, and stir

Algorithm for making a cherry pie

...of unambiguous and effectively computable operations... (Cont.)

- Which of the following are primitive operations for a computer?
 - Add x and y to get the sum z
 - See whether x is greater than, equal to, or less than y
 - Sort a list of names into alphabetical order
 - Factor an arbitrary integer into all of its prime factors
 - Make a cherry pie

...of unambiguous and effectively computable operations... (Cont.)

- Find and Print out the 100th prime number
 - Step 1: generate a list L of all the prime numbers
 - Step 2: Sort the list L into ascending order
 - Step 3: Print out the 100th element in the list
 - Step 4: Stop

- Write out the exact decimal value of π
 - π cannot be represented exactly
- Set Average to Sum/Number
 - What if number = 0 \sqrt{N}
- Set the value of result to
 - What if N < 0
- Add 1 to the current value of x
 - What if x currently has no value

- In order to know whether a solution is correct, an algorithm must produce a result that is observable to a user
 - What are the results of the VCR algorithm, cherry-pie making algorithm?
 - Sometimes it is not possible for an algorithm to produce the correct answer because for a given set of input, a correct answer does not exist
 - Error messages (result) should be produced instead

... and halts in a finite amount of time...

- The result must be produced after the execution of a finite number of operations, and we must guarantee that algorithm eventually reaches a statement that says "Stop, you are done"
 - The original shampooing algorithm does not stop

Algorithm for shampooing your hair

- Wet your hair
- Set the value of WashCount to 0
- 3. Repeat Steps 4 through 6 until the value of WashCount equals 2
- 4. Lather your hair
- 5. Rinse your hair
- 6. Add 1 to the value of WashCount
- Stop, you have finished shampooing your hair

Alternative algorithm for shampooing your hair

- Wet your hair
- 2. Lather your hair
- 3. Rinse your hair
- Lather your hair
- 5. Rinse your hair
- 6. Stop, you have finished shampooing your hair

Properties of an Algorithm

Effectiveness

- Instructions are simple
 - can be carried out by pen and paper

Definiteness

- Instructions are clear
 - meaning is unique

Correctness

- Algorithm gives the right answer
 - for all possible cases

Finiteness

- Algorithm stops in reasonable time
 - produces an output

What kinds of problems are solved by algorithms?

- Internet routing: single-source shortest paths
- Search engine: string matching
- Public-key cryptography and digital signatures: numbertheoretic algorithms
- Allocate scarce resources in the most beneficial way: linear programming

• ...

Can every problem be solved algorithmically?

- There are problems for which no generalized algorithmic solution can possibly exist (unsolvable)
- There are also problems for which no efficient solution is known: NP-Complete problem
 - It is unknown if efficient algorithms exist for NP-complete problems
 - If an efficient algorithm exists for any one of them, then efficient algorithms exist for all of them
 - An example: Traveling-Salesman Problem (TSP)
- There are problems that we don't know how to solve algorithmically

Algorithms and other technologies

- Algorithms are at the core of most technologies used in contemporary computers
 - The hardware design use algorithms
 - The design of any GUI relies on algorithms
 - Routing in networks relies heavily on algorithms
 - Compilers, interpreters, or assemblers make extensive use of algorithms

Algorithm Design Process

- Study complexity of an algorithm
 - How good is the algorithm?
 - How it compare with other algorithms?
 - Is it the best that can be done?

Analysis of Algorithms

- Complexities
 - Space
 - Time

- Space Efficiency
 - Be judged by the amount of information the algorithm must store in the computer's memory in order to do the job, in addition to the initial data on which the algorithm is operating
 - Number of bits
 - Number of elements

- Time Efficiency
 - An indication of the amount the work required by the nature of the algorithm itself and the approach it uses
 - Measure of the inherent efficiency of the method, independent of the machine speed or the specific working data
 - Count the fundamental unit or units of work of an algorithm
 - It is the number of steps each algorithm requires, not the time the algorithm takes on a particular machine, that is important for comparing two algorithms that do the same task
 - Number of operations
 - Depends on model
 - RAM
 - Turing Machines

Run-Time Analysis of Algorithms

- How to measure the running time of an algorithm?
 - The running time usually depends on input size
 - The running time may depend on which input of that size is given
 - The running time of an algorithm on a particular input is the number of primitive operations or "step" executed
 - A constant amount of time is required to execute each step (a line in pseudo code)
- Algorithm complexity is investigated as a function of some parameter n indicating problem's size
- Time complexity, T(n), is can be computed as the number of times the algorithm's most important operation -- called its <u>basic</u> <u>operation</u> -- is executed
- Space complexity, S(n), is usually computed as the size of memory space used during an execution of the algorithm

Worst case

$$T(n) = max_{|I|=n} \{T(I)\}$$

Average case

$$T(n) = \sum_{|I|=n} T(I).Prob(I)$$

Best case

$$T(n) = min_{|I|=n} \{T(I)\}$$

- The worstcase running time is an upper-bound on the running time for any input
- For some algorithms, the worst case occurs fairly often
- The "average case" is often as the

- Table Method is used to calculate complexity of an algorithm
- Example : Adding elements of an array

	steps/ex ec	freq	total
sum = 0	1	1	1
for i = 1 to n	1	n+1	n+1
sum = sum + a[i]	1	n	n
report sum	1	1	1
			2n+3

- Table Method is used to calculate complexity of an algorithm
- Example :
 Adding elements of an array

	steps/ex ec	freq	total
sum = 0	1	1	1
for i = 1 to n	1	n+1	n+1
sum = sum + a[i]	1	n	n
report sum	1	1	1
			2n+3

What is the basic operation? How many times it is executed?

- Table Method is used to calculate complexity of an algorithm
- Example :
 Adding elements of an array

	steps/ex ec	freq	total
sum = 0	1	1	1
for i = 1 to n	1	n+1	n+1
sum = sum + a[i]	1	n	n
report sum	1	1	1
			2n+3

Basic operation is executed n times and n is proportional to 2n+3

• Example:

Matrix addition

Assume a, b, c are mxn matrices

	steps/ex ec	freq	total
for $i = 1$ to m	1	m+1	m+1
for $j = 1$ to n	1	m(n+1)	mn+m
c[i,j] = a[i,j] + b[i,j]	1	mn	mn
			2mn+2m+1

ROAD MAP

- Mathematical Background
- Fundamental Data Structures
 - Linear Data Structures
 - Graphs
 - Trees
- What is an algorithm?
- Analysis of algorithms
- Different Problems and their analysis
- Running time functions

Important Problem Types

- Sorting
- Searching
- String Processing
- Graph Problems
- Combinatorial Problems
- Geometric Problems
- Numerical Problems

Problem definition:

• Given a list, locate the search key

Approach

- 1. start with the first element
- 2. if the element is the search key return the position
- 3. otherwise continue with the next element
- 4. return fail if the end of list reached

Linear Search

Pseudo – code

Given A[1], ..., A[n] and search key

- 1. i=1
- 2. while $i \leq n$
- 3. if A[i] = key return i
- 4. else i = i+1
- 5. return fail

Pseudo – code

Given A[1], ..., A[n] and search key

```
 i=1
 while i ≤ n
 if A[i] = key return i
 else i = i+1
 return fail
```

Basic operation? How many executions?

Pseudo – code

Given A[1], ..., A[n] and search key

```
 i=1
 while i ≤ n
 if A[i] = key return i
 else i = i+1
 return fail
```

What about best, worst and average cases?

Algorithm Complexity:

- Best case
 - A[1] = key
- Worst case
 - A[i] ≠ key for any key
 - time is proportional to the number of elements
 - time complexity of linear search is O(n)
- Average case
 - if any key is equally likely ~ n/2

Goal

Given A[1] ... A[n], give a sorted sequence

Approach

- 1. The sequence A[1] is sorted
- 2. Suppose A[1] \leq A[2] ... \leq A[j-1] are already sorted
- 3. Pick up the next element and place it with its appropriate place

Running Time of Insertion Sort

In	SERTION-SORT (A)	cost	times
1	for $j \leftarrow 2$ to $length[A]$	c_1	n
2	do $key \leftarrow A[j]$	c_2	n-1
3	\triangleright Insert $A[j]$ into the sorted		
	sequence $A[1 j - 1]$.	0	n-1
4	$i \leftarrow j-1$	c_4	n-1
5	while $i > 0$ and $A[i] > key$	c_5	$\sum_{j=2}^{n} t_j$
6	do $A[i+1] \leftarrow A[i]$	c_6	$\sum_{j=2}^{n} (t_j - 1)$
7	$i \leftarrow i - 1$	c_7	$\sum_{j=2}^{n} (t_j - 1)$
8	$A[i+1] \leftarrow key$	c_8	n-1

t_i depends on the problem instance (input)

Best-case

```
When A is sorted t_j=0 for all j

T(n) = linear function in n

= O(n)
```


Worst-case

When A is in reverse sorted order

$$t_i = j$$
 for $j=2,...,n$

$$\sum_{j=1}^{n} t_{j} = \sum_{j=1}^{n} j = \frac{n(n+1)}{2}$$

$$T(n)$$
 = quadratic function
= $O(n^2)$

Average-case

We choose *n* numbers randomly Where in A[1...j-1] will A[j] be inserted ?

Roughly half way i.e. $t_j \approx \frac{j}{2}$

$$\sum_{j=1}^{n} t_{j} = \sum_{j=1}^{n} \frac{j}{2} = \frac{1}{4} (n^{2} + n)$$

 $T(n) \rightarrow quadratic$

Not a right way of calculating the average case.

Proof:

- Use notion of inversion
 - The number of inversions is the total number of swaps necessary
- What is the average number of inversions?
 - If the input is uniformly distributed...

Given: $f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x^1 + a_0 x^0$

Gool : evaluate f (y)

Incremental Approach

- 1. Sum = a_0
- 2. for i = 1 to nadd $a_i y^i$ to the sum

Analysis

i multiplications and 1 additions at ith step

$$T = \sum_{i=1}^{n} (i+1) + 1 = O(n^2)$$

• Improvement

- We know y^{i-1} from previous stage
- 2 multiplication & 1 addition

$$T(n) = 3n$$

Further improvement

$$P_n(x) = x(a_nx^{n-1} + ... + a_1) + a_0$$

1 multiplication & 1 addition

$$T(n) = 2n$$

Problem definition

- Calculate the greatest common divisor of two nonnegative integers m and n
 - n>m>0

Ex: gcd(60,24)=12

Approach

Try all possible values from m to 2

```
 for i=m to 2
 if i divides both m and n
 return i
```

Middle School Solution to GCD

Approach

- Find prime factorizations of n and m,
- Identify all the common primes,
- Multiply them to get the g.c.d.

Example: gcd(60, 24)

So,
$$gcd(60, 24) = 2*2*3 = 12$$

Approach

- Consider the following property:
 gcd(n, m) = gcd(n-m, m)
- Can you prove this property?
- What about the resulting algorithm?
 - Pseudocode
 - Analysis

Approach

use the following property:gcd(n, m) = gcd(m, n mod m)

- 1. divide n by m, let r be the remainder
- 2. if r=0 return m
- 3. set n=m and m=r
- 4. continue until r=0

• Pseudo-code

```
• Recursive
Euclid(n , m)
 if m=0
 return n
 else
 return Euclid(m, n mod m)

• Iterative
Euclid(n , m)
 while (m>0)
 t=n mod m
 n=m
 m=t
 return n
```


Correctness

For any two integers $n>m\geq 0$ gcd(n, m) = gcd(m, n mod m)

Proof

We show that they divide each other

Euclid's GCD Algorithm

Let
$$d = \gcd(n, m)$$
 then $\frac{n}{d} = k_1$, $\frac{m}{d} = k_2$

$$\frac{n}{d} = k_1,$$

$$\frac{m}{d} = k_2$$

$$\frac{n \mod m}{d} = \frac{n - \left\lfloor \frac{n}{m} \right\rfloor m}{d} = \underbrace{k_1 - k_2 \left\lfloor \frac{n}{m} \right\rfloor}_{an \quad \text{integer}}$$

Let
$$d = \gcd(m, n \mod m)$$
 then $\frac{m}{d} = k_1$, $\frac{n \mod m}{d} = k_2$

$$en \qquad \frac{m}{-1} = k$$

$$\frac{n \mod m}{d} = k_2$$

$$\frac{n}{d} = \frac{\left(n - \left\lfloor \frac{n}{m} \right\rfloor m\right) + \left(\left\lfloor \frac{n}{m} \right\rfloor m\right)}{d} = k_2 + \left\lfloor \frac{n}{m} \right\rfloor k_1$$

$$\underbrace{an \quad \text{int } eger}$$

Lemma: For any two integers m and n such that n≥m, it is always true that

 $n \mod m < n/2$

Proof

```
If m \le n/2 then correct

If m > n/2 then n \mod m = n - m < n/2
```


i	n	m
0	$n_0=n$	$m_0=m$
1	$n_1 = m_0$	$m_1=n_0 \mod m_0$
2	$n_2=m_1$	$m_2 = n_1 \mod m_1 = m \mod m_1 \mod m_2 < m_0 / 2$
3	$n_3 = m_2$	$m_3=n_2 \mod m_2$
4	$n_4=m_3$	$m_4 = n_3 \mod m_3 = m_2 \mod m_3 m_4 < m_2 / 2$
•••		
k-1	n _{k-1} =	1
k	n _k =	0

$$\begin{split} n_{i} &= m_{i\text{-}1} \\ m_{i\text{-}1} &= n_{i\text{-}2} \text{ mod } m_{i\text{-}2} \\ m_{i} &< n_{i\text{-}2} / \ 2 \\ m_{i} &< m_{i\text{-}2} / \ 2 \end{split}$$

From the lemma

$$m_i < \frac{n_{i-1}}{2} = \frac{m_{i-2}}{2}$$
 for $i \ge 2$

Let
$$k$$
 be odd $k = 2d + 1$

$$1 \le m_{k-1} < \frac{m_{k-3}}{2} < \frac{m_{k-5}}{2^2} < \dots < \frac{m_0}{2^d} = \frac{m}{2^d}$$

$$2^d \le m$$
 then $d \le \log_2 m$ $k \le 1 + 2\log_2 m$

So,

$$T(n,m) = O(\log m)$$

- Is it true to say "complexity is logarithmic"?
 - Algorithm is very fast?
- What is the problem size?
- What about the resulting complexity?

Not same as algorithm complexity!..

min_A { complexity of A }

Quite difficult to compute!...

- Upper Bound
 - Algorithm with given complexity guarantee f(n)
- Lower Bound
 - Proof that any algorithm for a problem must have complexity f(n)

- Upper Bound = O(n)
 - Linear search gives O(n) solution
- Lower Bound = O(n)
 - Need to check all the values against the key to find the correct result.
- Complexity of Searching problem is O(n)
- Linear search is an optimal algorithm
 - Complexity of the algorithm matches the problem complexity

Upper Bound = O(n log n)

- Mergesort gives O(n log n) solution
- Lower Bound = O(n log n)
 - We will prove this using decision trees.
- Complexity of sorting is O(n log n)
- Mergesort and heapsort are optimal algorithms.

ROAD MAP

- Mathematical Background
- Fundamental Data Structures
 - Linear Data Structures
 - Graphs
 - Trees
- What is an algorithm ?
- Analysis of algorithms
- Different Problems and their analysis
- Running time functions

Definition

A nondecreasing function is called *running time function* if

 $f:Z^+$ → R such that f(n)>0 for all $n\ge m$ where m is some positive integer

$$Z^+ = \{ 1, 2, 3, \dots \}$$

O notation

Definition

Let f and g are running time functions. We denote f(n) = O(g(n)) if there exists a real constant c and integer m such that

$$f(n) \le c (g(n))$$
 for all $n \ge m$

- Ex: 7n + 5 = O(n)
- Ex: $10n^2 + 4n + 2 = O(n^2)$
- Ex: $7n + 5 = O(n^2)$
- Ex7n + 5 ≠ O(1)

Ω notation

Definition

Let f and g are running time functions. We denote $f(n) = \Omega(g(n))$ if there exists a real constant c and integer m such that

$$f(n) \ge c (g(n))$$
 for all $n \ge m$

• Ex:

$$3n + 2 = \Omega(n)$$

• Ex:

$$6.2^{n} + n^{2} = \Omega(2^{n})$$

• Ex:

$$3n - 7 = \Omega(1)$$

θ notation

Definition

Let f and g are running time functions. We denote $f(n) = \theta(g(n))$ if there exists real constants c_1 and c_2 and integer m such that

 $c_1 g(n) \le f(n) \le c_2 g(n)$ for all $n \ge m$

• Ex:

$$3n + 2 = \theta(n)$$

• Ex:

$$10 \log n + 4 = \theta (\log n)$$

• Ex:

$$3n + 2 \neq \theta (1)$$

- $O(1) < O(logn) < O(n) < O(n logn) < O(n^2) < O(n^3) < O(2^n)$
- $\bullet \ f(n) = O(g(n))$
 - g is an upper bound of f
 - f grows no faster than g
- How tight is this bound?
 - $n = O(n^2)$
 - $n=O(2^n)$
- $f(n) = O(g(n)) \rightarrow g(n) = O(f(n))$?

Theorem: polynomial

$$f(n) = a_{d}n^{d} + a_{d-1}n^{d-1} + \dots + a_{1}n + a_{0}$$

$$let \quad a = \{ \max | a_{i} | \}$$

$$\leq an^{d} + a n^{d-1} + \dots + an + a$$

$$= n^{d} (a + a\frac{1}{n} + \dots + a\frac{1}{n^{d-1}} + a\frac{1}{n^{d}})$$

$$\leq n^{d} ad \qquad \forall n \geq 1$$

$$m = 1$$
 $c = ad$

$$f(n) = O(n^d)$$

Example

$$\frac{x}{x-1} = 1 + \frac{1}{x} + \frac{1}{x^2} + \dots$$

For
$$l \arg e$$
 n

$$\frac{x}{x-1} = 1 + \frac{1}{x} + o\left(\frac{1}{n}\right)$$

$$\frac{x}{x-1} = 1 + \frac{1}{x} + O\left(\frac{1}{n^2}\right)$$

Example

$$\sum_{i=1}^{n} i^2 = \frac{1}{3}n^3 + \frac{1}{2}n^2 + \frac{1}{6}n$$

$$\sum_{i=1}^{n} i^2 = O(n^3)$$

$$\sum_{i=1}^{n} i^2 = \frac{1}{3}n^3 + O(n^2)$$

$$\sum_{i=1}^{n} i^2 = \frac{1}{3}n^3 + O(n^3)$$

Transitivity

$$f(n) = O(g(n))$$
 & $g(n) = O(h(n))$ \Rightarrow $f(n) = O(h(n))$

Addition

$$f(n) + (g(n)) = O(\max\{f(n), g(n)\})$$

Polynomials

$$a_0 + a_1 n + ... + a_d n^d = O(n^d)$$

Some Rules

θ is equivalence notation

$$f(n) = \theta(f(n))$$

$$f(n) = \theta(g(n)) \implies g(n) = \theta(f(n))$$

$$f(n) = \theta(g(n)) \& g(n) = \theta(h(n)) \Rightarrow f(n) = \theta(h(n))$$

Some Rules

$$f_1(n) = \theta(g(n)) \& f_2(n) = \theta(g(n))$$
$$\Rightarrow f_1(n) + f_2(n) = \theta(g(n))$$

$$f_1(n) = \theta(g_1(n)) \& f_2(n) = \theta(g_2(n))$$

 $\Rightarrow f_1(n) + f_2(n) = \theta(g_1(n) * g_2(n))$