

Design, Analysis and Implementation of Algorithms

Pham Quang Dung and Do Phan Thuan

Computer Science Department, SoICT, Hanoi University of Science and Technology.

July 6, 2016

Introduction

- Questions you may have
 - ▶ What are algorithms?
 - ▶ Why do we learn this course?

Introduction

- Questions you may have
 - ► What are algorithms?
 - Why do we learn this course?
- General answer
 - ▶ **Algorithms**: A well-defined computational procedure that takes a set of values as input and produces a set of values as output

Introduction

- Questions you may have
 - ► What are algorithms?
 - Why do we learn this course?
- General answer
 - Algorithms: A well-defined computational procedure that takes a set of values as input and produces a set of values as output
 - Objectives of the course
 - ★ Skills: Design, analysis and implementation of algorithms

Plan

Basic

- ► Chapter 1: Introduction to algorithms and data structures (weeks 1-2)
- ► Chapter 2: Recursive algorithms (weeks 3-5)
- ► Chapter 3: Greedy algorithms (weeks 6)
- Chapter 4: Divide-and-Conquer (week 7)
- Chapter 5: Dynamic Programming (weeks 8-9)
- ► Chapter 6: Graph algorithms and applications (weeks 10-11)

Advances

- ► Chapter 7: Advanced data structures and applications (weeks 12-13)
- ► Chapter 8: Algorithms on Strings and applications (week 14-15)

References

- T.H. Cormen, C.E. Leiserson, R.L. Rivest, C. Stein. Introduction to Algorithms. Second Edition, MIT Press, 2001
- Robert Lafore. Data structures and Algorithms in Java (2nd Edition)
 Sams Publishing, 2002