

Introduction to Algorithms adapted from Kevin Wayne's slides @ Princeton Univ.

Book

• Slide content mostly extracted from:

Agenda

- Introduction to Algorithms
- Algorithm case study.
- Model the problem.
- Find an algorithm to solve it.
- Fast enough? Fits in memory?
- If not, figure out why.
- Find a way to address the problem.
- Iterate until satisfied.
- •The scientific method.
- Mathematical analysis.

What's an Algorithm

 An <u>algorithm</u> is a sequence of unambiguous instructions for solving a problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.

Why Algorithms

- Algorithms are everywhere...
 - Web Searching, packet routing, peer-to-peer/file sharing
 - Human genome project
 - Circuit layout on silicon
 - Multimedia Image and signal processing(e.g. MP3, divx...
 - Security and Encryption.
 - Biometrics(fingerprint scanning/face recognition)
 - ...

Why Algorithms

- "For me, great algorithms are the poetry of computation. Just like verse, they can be terse, allusive, dense, and even mysterious. But once unlocked, they cast a brilliant new light on some aspect of computing." — Francis Sullivan
- http://en.wikipedia.org/wiki/John G.F. Francis
- You can have good "poems" and then you have better "poems"...

Why Algorithms

 "Algorithms: a common language for nature, human, and computer." — Avi Wigderson

Computational Models (& Algorithms)

Mathematical Models

Fick's Law (Diffusion Equation) and solution

$$\frac{\delta V}{\delta t} = D \frac{\delta^2 V}{\delta r^2} - k_d V$$

function [out] = instantPoint2D(r,t,Q,D)

%Calculates Concentration of particles at

%distance r at time t from release of instantaneous conc. Q at t=0

kd=3.34e-5;

a=Q/(4*pi*D*t);

 $b=exp((-(r^2)/(4*D*t))-(kd*t));$

out=a*b;

end

Historical Perspective

- Euclid's algorithm for finding the greatest common divisor dates back to 300bc (they've been around for a long time...)
- http://en.wikipedia.org/wiki/Greatest common divisor
- The name "Algorithm" is derived from Muhammad ibn Musa al-Khwarizmi – 9th century mathematician
- www.lib.virginia.edu/science/parshall/khwariz.html

Example Problems

Network connectivity – "Can you get from a to b"

- Sort Class Results for Algorithms in ascending order:
 - Input: A sequence of n numbers <a_1, a_2, ..., a_n>
 - Output: A reordering of the input sequence $<a_1'$, a_2' , ..., $a_n'>$ so that $a_i' \le a_j'$ whenever i < j
 - Algorithms: Selection Sort, Insertion Sort, Merge Sort...

Dynamic connectivity

- Given a set of objects
- Union: connect two objects.
- Connected: is there a path connecting the two objects?

```
union(3, 4)
union(8, 0)
union(2, 3)
union(5, 6)
connected(0, 2)
 no
connected(2, 4)
 yes
union(5, 1)
union(7, 3)
union(1, 6)
union(4, 8)
connected(0, 2)
 yes
connected(2, 4)
 yes
```


more difficult problem: find the path

Connectivity example

 \mathbb{Q} . Is there a path from p to q?

A. Yes.

Modeling the objects

- Dynamic connectivity applications involve manipulating objects of all types.
- Pixels in a digital photo.
- Computers in a network.
- Friends in a social network.
- Transistors in a computer chip.
- Elements in a mathematical set.
- Metallic sites in a composite system.
- •When programming, convenient to name sites 0 to N-1.
- Use integers as array index.
- Suppress details not relevant to union-find.

Modeling the connections

- •We assume "is connected to" is an equivalence relation:
- Reflexive: p is connected to p.
- Symmetric: if p is connected to q, then q is connected to p.
- Transitive: if p is connected to q and q is connected to r, then p is connected to r.
- •Connected components. Maximal set of objects that are mutually connected.

Implementing the operations

- •Connected query. Check if two objects are in the same component.
- •Union command. Replace components containing two objects with their union.

Union-find data type (API)

- •Goal. Design efficient data structure for union-find.
- Number of objects N can be huge.
- Number of operations M can be huge.
- Find queries and union commands may be intermixed.

public class UF			
	UF(int N)	initialize union-find data structure with N objects (0 to N-1)	
void	union(int p, int q)	add connection between p and q	
boolean	connected(int p, int q)	are p and q in the same component?	
int	find(int p)	component identifier for p (0 to N-1)	
int	count()	number of components	

Dynamic-connectivity client

- Read in number of objects N from standard input.
- Repeat:
 - read in pair of integers from standard input
 - write out pair if they are not already connected


```
public static void main(String[] args)
 int N = StdIn.readInt();
  UF uf = new UF(N);
  while (!StdIn.isEmpty())
 int p = StdIn.readInt();
 int q = StdIn.readInt();
 if (uf.connected(p, q)) continue;
 uf.union(p, q);
 StdOut.println(p + " " + q);
```

```
% more tiny.txt
10
```

Quick-find [eager approach]

- Data structure.
- Integer array ia[] of size м.
- Interpretation: p and q in same component iff they have the same id.

5 and 6 are connected 2, 3, 4, and 9 are connected

Quick-find [eager approach]

- Data structure.
- Integer array id[] of size N.
- Interpretation: p and q in same component iff they have the same id.

```
i 0 1 2 3 4 5 6 7 8 9 id[i] 0 1 9 9 9 6 6 7 8 9
```


5 and 6 are connected 2, 3, 4, and 9 are connected

id[3] = 9; id[6] = 6
3 and 6 in different components

•Find. Check if p and q have the same id.

Quick-find [eager approach]

- Data structure.
- Integer array id[] of size N.
- Interpretation: p and q in same component iff they have the same id.

5 and 6 are connected 2, 3, 4, and 9 are connected

•Find. Check if p and q have the same id.

id[3] = 9; id[6] = 6
3 and 6 in different components

union of 3 and 6 2, 3, 4, 5, 6, and 9 are connected

•Union. To merge sets containing p and q, change all entries with id[p] to id[q].

Quick-find example

```
id[]
 8 5 6 7 8 9
 18800188
0118800188
 id[p] and id[q] differ, so
 − union() changes entries aqual
 to id[p] to id[q] (in red).
 1 1 8 8 1 1 1 8 8
 id[p] and id[q].
 match, so no change
```

Quick-find: Java implementation

```
public class QuickFindUF
 private int[] id;
 public QuickFindUF(int N)
 id = new int[N];
 set id of each object to itself
 for (int i = 0; i < N; i++)
 (N array accesses)
 id[i] = i;
 check whether p and q
 public boolean connected(int p, int q)
 are in the same component
 return id[p] == id[q];
 (2 array accesses)
 public void union(int p, int q)
 int pid = id[p];
 change all entries with id[p] to id[q]
 int qid = id[q];
 (linear number of array accesses)
 for (int i = 0; i < id.length; i++)</pre>
 if (id[i] == pid) id[i] = qid;
```

Quick-find is too slow

Cost model. Number of array accesses (for read or write).

algorithm	init	union	find
quick-find	N	N	1

- Quick-find defect.
- Union too expensive.
- Trees are flat, but too expensive to keep them flat.
- Ex. Takes N^2 array accesses to process sequence of N union commands on N objects.

Quadratic Algorithms

- Currently, a computer can do:
 - 10⁹ operations per second.
 - 10⁹ "words" in main memory.
- Therefore can "touch" every memory location in 1 second!
- For Quick-Find
 - 10⁹ union commands on 10⁹ objects = 10¹⁸ operations. Prize for whoever can tell me how long this will take...

Quick-union [lazy approach]

- Data structure.
- Integer array id[] of size N.
- Interpretation: id[i] is parent of i. keep going until it doesn't change
- Root of i is ia[ia[ia[...ia[i]...]]].

```
i 0 1 2 3 4 5 6 7 8 9 id[i] 0 1 9 4 9 6 6 7 8 9
```


3's root is 9; 5's root is 6

Quick-union [lazy approach]

•Find. Check if p and q have the same root.

•Union. To merge sets containing p and q, set the id of p's root to the id of q's root.

Quick-union example

Quick-union: Java implementation

```
public class QuickUnionUF{
private int[] id;
public QuickUnionUF(int N)
 set id of each object to itself
 id = new int[N];
 (N array accesses)
 for (int i = 0; i < N; i++) id[i] = i;
private int root(int i) {
 while (i != id[i]) i = id[i];
 chase parent pointers until reach root
 return i;
 (depth of i array accesses)
public boolean connected(int p, int q)
return root(p) == root(q);
 check if p and q have same root
 (depth of p and q array accesses)
public void union(int p, int q) {
 int i = root(p), j = root(q);
 id[i] = j; }
 change root of p to point to root of q
 (depth of p and q array accesses)
```

Quick-union is also too slow

•Cost model. Number of array accesses (for read or write).

algorithm	init	union	find	
quick-find	N	N	1	
quick-union	N	N †	N	← worst case
† includes cost of finding root				l

- Quick-find defect.
- Union too expensive (N array accesses).
- Trees are flat, but too expensive to keep them flat.
- Quick-union defect.
- Trees can get tall.
- Find too expensive (could be N array accesses).

Improvement 1: weighting

- Weighted quick-union.
- Modify quick-union to avoid tall trees.
- Keep track of size of each tree (number of objects).
- Balance by linking small tree below large one.

Quick-union and weighted quickunion example

Weighted quick-union: Java implementation

- •Data structure. Same as quick-union, but maintain extra array sz[i] to count number of objects in the tree rooted at i.
- •Find. Identical to quick-union.

```
return root(p) == root(q);
```

- •Union. Modify quick-union to:
- Merge smaller tree into larger tree.
- Update the sz[] array.

Weighted quick-union analysis

- Running time.
- Find: takes time proportional to depth of p and q.
- Union: takes constant time, given roots.
- •Proposition. Depth of any node x is at most $\lg N$.

Weighted quick-union analysis

- Running time.
- Find: takes time proportional to depth of p and q.
- Union: takes constant time, given roots.
- •Proposition. Depth of any node x is at most $\lg N$.
- •Pf. When does depth of *x* increase?
- •Increases by 1 when tree T_1 containing x is merged into another tree T_2 .
- The size of the tree containing x at least doubles since $|T_2| > |T_1|$.
- Size of tree containing x can double at most $\lg N$ times. Why?

Weighted quick-union analysis

- •Running time.
- Find: takes time proportional to depth of p and q.
- Union: takes constant time, given roots.
- •Proposition. Depth of any node x is at most $\lg N$.

algorithm	init	union	find
quick-find	N	N	1
quick-union	N	N †	N
weighted QU	N	lg N †	lg N

† includes cost of finding root

- •Q. Stop at guaranteed acceptable performance?
- •A. No, easy to improve further.

Improvement 2: path compression

- •Quick union with path compression. Just after computing the root of p,
- set the id of each examined node to point to

Path compression: Java implementation

- •Standard implementation: add second loop to find() to set the id[] of each examined node to the root.
- •Simpler one-pass variant: halve the path length by making every other node in path point to its grandparent.

```
public int root(int i)
{
 while (i != id[i])
 {
 id[i] = id[id[i]];
 i = id[i];
 }
 return i;
}
```

•In practice. No reason not to! Keeps tree almost completely flat.

Weighted quick-union with path compression example

1 linked to 6 because of path compression

7 linked to 6 because of path compression 39

Weighted quick-union with path compression: amortized analysis •Proposition: Starting from an empty data structure,

- •any sequence of M union—find operations on N objects makes at most proportional to $N + M \lg^* N$ array accesses.
- Proof is very difficult.
- Can be improved to $N + M \langle (M, N) \rangle$.
- But the algorithm is still simple!
- •Linear-time algorithm for M union-find ops on N object
- Cost within constant factor of reading in the data.
- In theory, WQUPC is not quite linear.
- In practice, WQUPC is linear.

because $\lg^* N$ is a constant in this universe

Amazing fact. No linear-time algorithm exists.

N	lg* N
1	0
2	1
4	2
16	3
65536	4
2 ⁶⁵⁵³⁶	5

Ig* function

Summary

•Bottom line. WQUPC makes it possible to solve problems that could not otherwise be addressed.

algorithm	worst-case time	
quick-find	M N	
quick-union	M N	
weighted QU	N + M log N	
QU + path compression	N + M log N	
weighted QU + path compression	N + M lg* N	

M union-find operations on a set of N objects

- •Ex. [10⁹ unions and finds with 10⁹ objects]
- WQUPC reduces time from 30 years to 6 seconds.
- Supercomputer won't help much; good algorithm enables solution.

Percolation

- •A model for many physical systems:
- -N-by-N grid of sites.
- Each site is open with probability p (or blocked with

model	system	vacant site	occupied site	percolates
electricity	material	conductor	insulated	conducts
fluid flow	material	empty	blocked	porous
social interaction	population	person	empty	communicates

Likelihood of percolation

Percolation phase transition

- •When N is large, theory guarantees a sharp threshold p^* .
- $-p > p^*$: almost certainly percolates.
- $-p < p^*$: almost certainly does not percolate.

•Q. What is the value of p^* ?

Monte Carlo simulation

- Initialize N-by-N whole grid to be blocked.
- Declare random sites open until top connected to bottom.
- Vacancy percentage estimates p^* .

•Q. How to check whether an *N*-by-*N* system percolates?

- •Q. How to check whether an *N*-by-*N* system percolates?
- Create an object for each site and name them 0 to $N^2 1$.

blocked site

- •Q. How to check whether an *N*-by-*N* system percolates?
- Create an object for each site and name them 0 to $N^2 1$.
- Sites are in same set if connected by open sites.

- •Q. How to check whether an *N*-by-*N* system percolates?
- Create an object for each site and name them 0 to $N^2 1$.
- Sites are in same set if connected by open sites.
- Percolates iff any site on bottom row is connected to site on top row.

- •Clever trick. Introduce two virtual sites (and connections to top and bottom).
- Percolates iff virtual top site is connected to virtual bottom site.
- Open site is full iff connected to virtual top site.

- •Q. How to model as dynamic connectivity problem when opening a new site?
- •A. Connect new site to all of its adjacent open sites.

Subtext of today's lecture (and this course)

- •Steps to developing a usable algorithm.
- Model the problem.
- Find an algorithm to solve it.
- Fast enough? Fits in memory?
- If not, figure out why.
- Find a way to address the problem.
- Iterate until satisfied.
- The scientific method.
- Mathematical analysis.