

TEST 2 **SUBJECTS**

LAB 6 Data compression algorithms

HUFFMAN & LZW

LAB 7 Design by induction

- THEORY
- SUCCESFUL PARTY, CELEBRITY, SKYLINE PROBLEMS

LZW DECODING

HOMEWORK

01235457111364

Y: 0

A: 1

S: 2

*:3

G:4

Previous	Current String	Output (current string value)	New Dictionary String
1	0	Y	•
Y	1	A	YA:5
A	2	S	AS:6
S	3	*	S*:7
	5	YA	*Y:8
YA	4	G	YAG:9

LZW DECODING

HOMEWORK

01235457111364

Y: 0
A: 1
S: 2
*:3
G:4

Previous	Current String	Output (current string value)	New Dictionary String	
1	0	Y	4)	
Y	1	A	YA:5	
A	2	S	AS:6	
S	3	*	S*:7	
*	5	YA	*Y:8	
YA	4	G	YAG:9	
G	5	YA	GY:10	
YA	7	S*	YAS:11	
S*	11	YAS	S*Y:12	
YAS	13	???	???	

LZW DECODING

HOMEWORK

01235457111364

Y: 0 A: 1 S: 2

G:4

Previous	Current String	Output (current string value)	New Dictionary String
1	0	Y	-
Y	1	A	YA:5
A	2	S	AS:6
S	3	*	S*:7
	5	YA	*Y:8
YA	4	G	YAG:9
G	5	YA	GY:10
YA	7	S*	YAS:11
S*	11	YAS	S*Y:12
YAS	13	YASY	YASY:13
YASY	6	AS	YASYA:14
AS	4	G	ASG:15
G	/	•	-

LAB 7 Application

Implement the solution for one of the presented problems

- THE SUCCESSFUL PARTY PROBLEM
- THE CELEBRITY PROBLEM
- THE SKYLINE PROBLEM

THE SUCCESSFUL PARTY PROBLEM PROBLEM

You are arranging a party and have a list of n people that you could invite. In order to have a successful party, you want to invite as many people as possible, but every invited person must be friends with at least k of the other party guests. For each person, you know his/her friends. Find the set of invited people.

THE SUCCESSFUL PARTY PROBLEM SOLUTION DIRECT APPROACH

DIRECT APPROACH

remove persons who have less than k friends

PERSON, THEN
CONTINUE WITH
AFFECTED PERSONS?

REMOVE ALL PERSONS
WITH LESS THAN K
FRIENDS, THEN DEAL
WITH THE PERSONS
THAT ARE LEFT
WITHOUT ENOUGH
FRIENDS?

PROBLEM

WHAT WE KNOW

the friends of each person

WHAT WE NEED TO FIND

the list of people that we can invite such that we have a successful party

SUCCESSFUL PARTY

Invite as many people as possible such that, each person must be friends with at least K of the other party quests.

SOLUTION DESIGN BY INDUCTION

BASE CASE

solve a small instance of the problem

n = number of people k = minimum number of required friends

SOLUTION DESIGN BY INDUCTION

BASE CASE

solve a small instance of the problem

n = number of people k = minimum number of required friends

NO ONE CAN BE INVITED

DabuRaul

SOLUTION DESIGN BY INDUCTION

BASE CASE

solve a small instance of the problem

n = number of people k = minimum number of required friends

NO ONE CAN BE INVITED

If every person knows all of the others
EVERYONE IS INVITED
else
NO ONE CAN BE INVITED

Calin Ovidiu-Raul

DabuRaul

SOLUTION DESIGN BY INDUCTION

3

INDUCTION STEP

make solution of problem from solutions of the smaller problems

Prove for n

If all n persons have > k friends
EVERYONE IS INVITED
else
if at least 1 person has < k friends
REMOVE & SOLVE FOR N-1

SOLUTION DESIGN BY INDUCTION

INDUCTION STEP

make solution of problem from solutions of the smaller problems

PROVE FOR N

ELIMINATE

In order to decide which person to eliminate, we check 2 people.

The eliminated person will be noted as **elim**

CASE 1

THERE IS A CELEBRITY FOR N-1 AFTER ELIMINATION

To check if this is also a celebrity for the person elim check if know[elim, p] and not know[p, elim]

CASE 2

THERE IS NO CELEBRITY FOR N-1

In this case, there is no celebrity in the group. There is no need any more to check if e is a celebrity!

DabuRaul

DabuRaul

SOLUTION DESIGN BY INDUCTION

INDUCTION STEP

make solution of problem from solutions of the smaller problems

PROVE FOR N

ELIMINATE

In order to decide which person to eliminate, we check 2 people.

The eliminated person will be noted as **elim**

CASE 1

THERE IS A CELEBRITY FOR N-1 AFTER ELIMINATION

To check if this is also a celebrity for the person elim check if know[elim, p] and not know[p, elim]

CASE 2

THERE IS NO CELEBRITY FOR N-1

In this case, there is no celebrity in the group. There is no need any more to check if e is a celebrity!

SOLUTION DESIGN BY INDUCTION

BASE CASE
solve a small instance of the
problem
n = number of people
k = minimum number of required friends

n<=k

NO ONE CAN BE INVITED

n=k+1

If every person knows all of the others
EVERYONE IS INVITED
else
NO ONE CAN BE INVITED

ASSUMPTION
assume you can
solve smaller
instances of the
problem

Assume we
know how to
select the
invited
persons out
of a list of n-1

INDUCTION STEP
make solution of problem from
solutions of the smaller problems

Prove for n

If all n persons have > k friends
EVERYONE IS INVITED
else
if at least 1 person has < k friends
REMOVE & SOLVE FOR N-1

THE SUCCESSFUL PARTY PROBLEM SOLUTION DESIGN BY INDUCTION

FUNCTION PARTY(PS: PERSONSET)

N = CARD (PS)

IF N <= K THEN // NO PERSON IS INVITED
RETURN NULL;

BASE CASE

BASE CASE

IF N = K+1 THEN

IF (*EVERYBODY IS FRIEND WITH EVERYBODY IN PS)

// EVERYONE IS INVITED

RETURN ALL PERSONS FROM PS

IF (*EVERYBODY FROM PS HAS AT LEAST K FRIENDS FROM PS)

INDUCTION STEP

RETURN ALL PERSONS FROM PS // EVERYONE IS INVITED

* FIND FIRST PERSON P WHO HAS LESS THAN K FRIENDS

INDUCTION STEP

PS2 = PS - {P} // **REMOVE**

RETURN PARTY(PS2) // SOLVE FOR N-1

QUESTION

QUESTION

Wivienne Dumitrescu

Medical Property Company

Medical Property Co

El Kharoubi losif

Răzvan Cîrciu

Dascalu Alin

X El Kharoubi losif

🔏 Răzvan Cîrciu

X Rares

Dascalu Alin

X Csutak Lilla

THE SUCCESSFUL PARTY PROBLEM

QUESTION

QUESTION

QUESTION

If k=3, is a succesful party possible?

ANSWER

NO, A SUCCESFUL PARTY IS NOT POSSIBLE.

DESIGN BY INDUCTION

THEORY

INSTEAD OF THINKING ABOUT OUR
ALGORITHM AS A SEQUENCE, OF STEPS TO
BE EXECUTED, THINK OF PROVING A
THEOREM THAT THE ALGORITHM EXISTS.

DESIGN BY INDUCTION

THEORY

BASE CASE

solve a small instance of the problem

ASSUMPTION

assume you can solve smaller instances of the problem

INDUCTION STEP

make solution of problem from solutions of the smaller problems

PROBLEM

A celebrity in a group of people is someone who is known by everybody but does not know anyone. You are allowed to ask anyone from the group a question such as "Do you know that person?" pointing to any other person from the group.

Identify the celebrity (if one exists) by asking as few questions as possible

SOLUTION DESIGN BY INDUCTION

The key idea here is to **reduce the size** of the problem from n persons to n-1, but **in a clever way** – by **eliminating someone who is a non-celebrity**.

After each question, we can eliminate a person

- if knows[i,j] then i cannot be a celebrity => elim i
- if not knows[i,j] then j cannot be a celebrity => elim j

SOLUTION DESIGN BY INDUCTION

ASSUMPTION

assume you can solve smaller instances of the problem

Assume we know how to select the invited persons out of a list of n-1

PROBLEM

WHAT WE KNOW

Given a n*n matrix with know[p, q] = true if p knows q and know[p, q] = false otherwise

WHAT WE NEED TO FIND

Determine whether there exists an i such that: $Know[j; i] = true (for all j, j \neq i) and Know[i; j] = false (for all j, j \neq i)$

CELEBRITY

someone who is known by everybody but does not know anyone

SOLUTION DESIGN BY INDUCTION

```
Function Celebrity Sol3(S:Set of persons) return person
 if card(S) = 1 return S(1)
 pick i, j any persons in S
 if knows[i, j] then // i no celebrity
 elim=i
 else // if not knows[i, j] then j no celebrity
 eliminate
 elim=j
 p = Celebrity Sol3(S-elim)
 if p != 0 and knows[elim,p] and not knows[p,elim]
 return p
 else
 Verify for n-1
 return 0 // no celebrity
```


THE CELEBRITY PROBLEM SOLUTION DESIGN BY INDUCTION


```
Function Celebrity_Sol3(S:Set of persons) return person

if card(S) = 1 return S(1)
pick i, j any persons in S

if knows[i, j] then // i no celebrity
elim=i
else // if not knows[i, j] then j no celebrity
elim=j

p = Celebrity_Sol3(S-elim)

if p != 0 and knows[elim,p] and not knows[p,elim]
 return p
else
 return 0 // no celebrity
Verify for n-1
```


Chat

Record

Show Captions

QUESTION

Do we have a celebrity?

@ / E E O

QUESTION

Do we have a celebrity?

Person 0 knows: 1, 3

Person 1 knows: 3

Person 2 knows: 1, 3, 4

Person 3 knows: -

Person 4 knows: 2, 3

	U	1		1	
r	1			1	
0	2	1		1	1
W	3				
	4		1	-	

@ / E N @ 0

QUESTION

Do we have a celebrity?

Person 0 knows: 1

Person 1 knows: 3

Person 2 knows: 1, 3, 4

Person 3 knows: 2

Person 4 knows: 2, 3

column

0 1 2 3 4

	U	1			
r	1			1	
0	2	1		1	1
W	3		1		
	A			4	

@ / E N @ 0

