Massachusetts Institute of Technology

Instructors: Zachary Abel, Erik Demaine, Jason Ku

Lecture 1: Algorithms and Computation

Sep. 5, 2018

Lecture 1: Algorithms and Computation

Admin

- Course information handout
- Websites (Stellar, ALG, Gradescope, Piazza)
- Email 6.006-questions@mit.edu
- Grading {PS: 25%, Q1: 20%, Q2: 20%, F: 34%, R: 1%}
- Recitations MW, please confirm or adjust by Fri. 9/14
- Prerequisites

6.042 (Discrete Mathematics)	6.0001 (Introduction to Python)
Sets, Sequences, Relations	Language Syntax
Sums, Counting	Basic Features
Proofs	Basic Recursion
Number Theory (Modular arithmetic)	
Probability	
Graphs	

Computation

• Problem

- Binary relation from problem inputs to correct outputs
- Usually don't specify every correct output for all inputs
- Provide a verifiable predicate (a property) the output must satisfy
- Bounded inputs
 - * In this room, is there a pair of students with same birthday?
- Unbounded inputs (generalization, arbitrarily large)
 - * For any set of students, is there a pair of students with same birthday?
 - * Size of input: often n, but not always!

• Algorithm

- Procedure mapping inputs to **single** outputs (for a deterministic algorithm)
- Solves a problem if returns correct output for any problem input

- Algorithm should have constant size
- Must prove correctness
 - * For **bounded** inputs, can use case analysis to prove
 - * For **unbounded** inputs, must prove by induction
 - * Algorithm must be recursive or loop in some way (Recurrences next week)

• Efficiency

- Produces a correct output in **polynomial time** with respect to input size n
- Sometimes no efficient algorithm exists for a problem
- Asymptotic Notation
 - * Upper bounds (O), lower bounds (Ω) , tight bounds (Θ)
 - $* \in =$, is, order
 - * Particles in universe estimated $< 10^{100}$

input	constant	logarithmic	linear	log-linear	quadratic	polynomial	exponential
n	$\Theta(1)$	$\Theta(\log n)$	$\Theta(n)$	$\Theta(n \log n)$	$\Theta(n^2)$	$\Theta(n^c)$	$2^{\Theta(n^c)}$
1000	1	≈ 10	1000	$\approx 10,000$	1,000,000		$2^{1000} \approx 10^{301}$

• Model of Computation (Word-RAM)

- Memory: Bit storage of 0 or 1
- Word: chunk of w bits for some fixed w (word size)
- Treat memory as a random access array of words
 - * Stores data in a sequence of integer-labeled, equally-sized chunks
 - * Supports read, write from any bucket in O(1) time (random access)
- Data Structure: Way of storing data supporting set of operations
- Computer has constant # word registers to perform operations
- Model operations: (constant time)
 - * access: read, write (other inputs/outputs)
 - * bitwise: and, or, negate, shift
 - * arithmetic: add, subtract, mod, compare, ...
- Assumption: $w \ge \#$ bits to represent largest memory address $(\log n)$
- Memory address must be able to access every place in memory
- 32-bit words \rightarrow max 4 GB memory
- 64-bit words \rightarrow max 10^{10} GB of memory
- Python is another model of computation implemented on a Word-RAM

How to Solve an Algorithms Problem

• Reduce to a problem you already know (use data structure or algorithm)

Search Data Structures	Sort Algorithms	Shortest Path Algorithms
Array	Insertion Sort	Breadth First Search
Sorted Array	Selection Sort	Depth First Search/Topo. Sort
Linked List	Merge Sort	Dijkstra
Dynamic Array	Heap Sort	Bellman-Ford
Binary Heap	AVL Sort	Floyd-Warshall
Binary Search Tree / AVL	Counting Sort	Johnson
Direct-Access Array	Radix Sort	
Hash Table		

- Design your own (recursive) algorithm
 - Model function calls as nodes in a graph, directed edge from $A \to B$ if A calls B
 - Classify algorithms based on (1) shape of dependency graph and (2) nodes visited

Class	Graph	Visited
Brute Force	Star	All
Decrease & Conquer	Chain	All
Divide & Conquer	Tree	All
Dynamic Programming	DAG	All
Greedy / Incremental	DAG	Some

- Analysis requires proof by induction (Greedy requires additional proof)