

1-Introduction

A. Levitin "Introduction to the Design & Analysis of Algorithms," 3rd ed., Ch. 1 ©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved

What is 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.

Problem: The greatest common divisor of two integers

Find gcd(m,n), the greatest common divisor of two nonnegative, not both zero integers m and n.

Examples:

gcd(60,24) = 12

gcd(60,0) = 60

gcd(25,12) = 1

Problem: The greatest common divisor of two integers

Three methods:

- 1. Euclid's algorithm
- 2. Consecutive integer checking algorithm
- 3. Middle-school procedure

Problem: The greatest common divisor of two integers

- The nonambiguity requirement for each step of an algorithm cannot be compromised.
- The range of inputs for which an algorithm works has to be specified carefully.
- The same algorithm can be represented in several different ways.
- There may exist several algorithms for solving the same problem.
- Algorithms for the same problem can be based on very different ideas and can solve the problem with dramatically different speeds.

Euclid's algorithm

Euclid's algorithm is based on repeated application of equality

$$gcd(m,n) = gcd(n, m \mod n)$$

until the second number becomes 0, which makes the problem trivial.

Example:

$$gcd(60,24) = gcd(24,12) = gcd(12,0) = 12$$

Euclid's algorithm

Step 1 If n = 0, return m and stop; otherwise go to Step 2

Step 2 Divide *m* by *n* and assign the value fo the remainder to *r*

Step 3 Assign the value of *n* to *m* and the value of *r* to *n*. Go to Step 1.

```
while n \neq 0 do
r \leftarrow m \mod n
m \leftarrow n
n \leftarrow r
return m
```

How do we know that Euclid's algorithm eventually comes to a stop?

Consecutive integer checking algorithm

- Step 1 Assign the value of min{m,n} to t
- Step 2 Divide *m* by *t*. If the remainder is 0, go to Step 3; otherwise, go to Step 4
- Step 3 Divide *n* by *t*. If the remainder is 0, return *t* and stop; otherwise, go to Step 4
- Step 4 Decrease t by 1 and go to Step 2

does not work correctly when one of its input numbers is zero.

Middle-school procedure

- Step 1 Find the prime factorization of m
- Step 2 Find the prime factorization of *n*
- Step 3 Find all the common prime factors
- Step 4 Compute the product of all the common prime factors and return it as gcd(m,n)

Is this an algorithm?

Sieve of Eratosthenes

```
Input: Integer n \ge 2
Output: List of primes less than or equal to n
for p \leftarrow 2 to n do A[p] \leftarrow p
for p \leftarrow 2 to \lfloor \sqrt{n} \rfloor do
 if A[p] \neq 0 //p hasn't been previously eliminated from the list
 j \leftarrow p * p
 while j \le n do
 A[j] \leftarrow 0 //mark element as eliminated
 j \leftarrow j + p
```


Example: 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Why study algorithms?

- Theoretical importance
 - the core of computer science

- Practical importance
 - A practitioner's toolkit of known algorithms
 - Framework for designing and analyzing algorithms for new problems

Algorithm design and analysis process

29.09.2021

Two main issues related to algorithms

How to design algorithms

How to analyze algorithm efficiency

Algorithm design techniques/strategies

• Brute force

Greedy approach

Divide and conquer

Dynamic programming

Decrease and conquer

Iterative improvement

Transform and conquer

Backtracking

- Space and time tradeoffs
- Branch and bound

Analysis of algorithms

- How good is the algorithm?
 - time efficiency
 - space efficiency

- Does there exist a better algorithm?
 - lower bounds
 - optimality

Important problem types

- sorting
- searching
- string processing
- graph problems
- combinatorial problems
- geometric problems
- numerical problems

Fundamental data structures

- List: array, linked list, string
- stack
- queue
- priority queue
- graph
- tree
- set and dictionary

Linear Data Structures

Array of n elements.

FIGURE 1.4 Singly linked list of *n* elements.

FIGURE 1.5 Doubly linked list of n elements.

Stack and Queue

https://medium.com/@Adi_Wang1476/stack-and-queue-1823effb6cc

Graph

A *graph* G = (V,E) is defined by a pair of two sets: a finite nonempty set V of items called *vertices* and a set E of pairs of these items called *edges*

(a) Undirected graph. (b) Digraph.

Graph Representation

(a) Adjacency matrix and (b) adjacency lists of the graph

Graph Representation

Adjacency matrix VS

More appropriate for dense graphs

Adjacency lists

More appropriate for sparse graphs, because less space is used (despite the extra storage consumed by pointers of the linked lists)

Tree

A tree is a connected acyclic graph

