Chapter 1: Introduction

Progress is possible only if we train ourselves to think about programs without thinking of them as pieces of executable code. (Edsger Dijkstra)

What is an Algorithm?	2
Definition of an Algorithm	2
Example: Euclid's Algorithm	3
Pseudocode for Euclid's Algorithm	
Sieve of Eratosthenes	5
Fundamentals of Algorithmic Problem Solving	6
Design and Analysis Steps	6
Algorithm Design Techniques	7
Important Problem Types	8
Important Problem Types	8
Fundamental Data Structures	9
Abstract Data Types	9
Linear Data Structures	0
Graphs	1
Trees	2
Binary Search Trees	3
First Child-Next Sibling Representation	4
Sets and Dictionaries	5

What is an Algorithm?

Definition of an Algorithm

An *algorithm* is a sequence of unambiguous instructions for solving a problem in a finite amount of time. An input to an algorithm is an *instance* of the problem.

FIGURE 1.1 Notion of algorithm

CS 3343 Analysis of Algorithms

Chapter 1: Slide - 2

Example: Euclid's Algorithm

Euclid's algorithm solves the problem of finding the greatest common divisor of two positive integers.

- ☐ The allowed inputs and desired output of the problem must be specified.
- □ Each step in the algorithm must be unambiguous.
- ☐ The order of steps must be unambiguous.

We will use *pseudocode* in the book's style.

CS 3343 Analysis of Algorithms

6


```
Sieve of Eratosthenes
algorithm Sieve(n)
 // Implements the sieve of Eratosthenes
 // Input: An integer n > 1
 // Output: A list L of all primes \leq n
 for p \leftarrow 2 to n do A[p] \leftarrow true
 for p \leftarrow 2 to |\sqrt{n}| do
 if A[p] then //p is prime
 add p to the list L
 j \leftarrow p * p
 while j \le n do // eliminate multiples of p
 A[j] \leftarrow \mathsf{false}
 j \leftarrow j + p
 return L
CS 3343 Analysis of Algorithms
 Chapter 1: Slide - 5
```

Fundamentals of Algorithmic Problem Solving

Algorithm Design Techniques

- ☐ Brute Force. Straightforward, naive approach.
- □ Divide-and-Conquer. Divide into smaller insts.
- □ Decrease-and-Conquer. Decrease instance size.
- □ Transform-and-Conquer. Modify instance first.
- □ Space and Time Tradeoffs. Use more space now to save time later.
- □ Dynamic Programming. Record results of smaller, reoccuring instances.
- ☐ Greedy Technique. Make locally optimal decisions.
- □ Iterative Improvement. Improve one change at a time.

CS 3343 Analysis of Algorithms

Important Problem Types

Important Problem Types

- □ Sorting. Arrange items in order.
- □ Searching. Find items in a data structure.
- □ String Processing. E.g., string matching.
- ☐ Graph Problems. Paths, coloring,
- Combinatorial Problems. Find correct/best combination, permutation, or subset.
- ☐ Geometric Problems. Points, lines, shapes, volumes.
- □ Numerical Problems. Continuous values and models.

CS 3343 Analysis of Algorithms

Chapter 1: Slide - 8

Fundamental Data Structures

Abstract Data Types

A data structure is a way of organizing a group of data items.

A data type is a group of data items and the operations defined on them.

An abstract data type (ADT) is a data type whose implementation (data structure) is hidden. It can only be accessed or modified via the operations.

For example, a set ADT might be implemented using a hash table.

CS 3343 Analysis of Algorithms

Sets and Dictionaries

A set is an unordered collection of distinct items.

A *bit vector* can be used to represent a subset of a small set. E.g., 0011010100 might represent the subset $\{2,3,5,7\}$ of $\{0,1,2,3,4,5,6,7,8,9\}$.

A multiset or bag is an unordered collection of items, not necessarily distinct.

A list is an ordered collection of items.

Dictionary ADT: add/search for/delete item.

CS 3343 Analysis of Algorithms