INTRODUCTION

Objective:

- Algorithms
- Techniques
- Analysis.

Algorithms:

Definition: An algorithm is a sequence of computational

steps that take some value, or set of values, as input and

produce some value, or set of values, as output.

Pseudocode: An easy way to express the idea of an algorithm (very much

like C/C++, Java, Pascal, Ada, ...)

Techniques

- Divide and Conquer
- The greedy method
- Dynamic programming
- Backtracking
- Branch and Bound

Analysis of Algorithms

Motivation:

- Estimation of required resources such as memory space, computational time, and communication bandwidth.
- Comparison of algorithms.

♦ Model of implementation:

- One-processor RAM (random-access machine) model.
- Single operations, such arithmetic operations & comparison operation, take constant time.

♥ Cost:

- Time complexity:
 - ✓ total # of operations as a function of input size, also called running time, computing time.
- Space complexity:
 - ✓ total # memory locations required by the algorithm.

Asymptotic Notation

\$ Objective:

- What is the rate of growth of a function?
- What is a good way to tell a user how quickly or slowly an algorithm runs?

♦ Definition:

• A theoretical measure of the comparison of the execution of an *algorithm*, given the problem size n, which is usually the number of inputs.

♦ To compare the rates of growth:

- Big-O notation: Upper bound
- Omega notation: lower bound
- Theta notation: Exact notation

1- Big- O notation:

- ✓ Definition: f(n) = O(g(n)) if there exist positive constants c & n_0 such that $f(n) \le c*g(n)$ when $n \ge n_0$
- ✓ g(n) is an *upper bound* of f(n).
- ✓ Examples:

$$f(n) = 3n + 2$$

What is the big-O of f(n)?

$$f(n)=O(?)$$

For
$$2 \le n$$
 $3n+2 \le 3n+n=4n$

$$\Rightarrow$$
 f(n)= 3n+2 \leq 4n \Rightarrow f(n)=O(n)

Where c=4 and $n_0=2$

$$f(n)=62^n+n^2$$

What is the big-O of f(n)?

$$f(n)=O(?)$$

For $n^2 \le 2^n$ is true only when $n \ge 4$

$$\Rightarrow 62^{n} + n^{2} \le 62^{n} + 2^{n} = 7*2^{n}$$

$$\Rightarrow$$
c=7 n_0 =4 $f(n) \le 7*2^n$

$$\Rightarrow$$
f(n)=O(2ⁿ)

✓ Theorem: If
$$f(n) = a_m n^m + a_{m-1} n^{m-1} + ... + a_1 n + a_0$$

$$= \sum_{i=0}^{m} a_i n^i$$
Then $f(n) = O(n^m)$

Proof:

$$f(n) \leq \sum_{i=0}^{m} \left| a_i \right| n^i \leq n^m * \sum_{i=0}^{m} \left| a_i \right| n^{i-m}$$

Since
$$n^{i-m} \le 1 \implies |a_i| n^{i-m} \le |a_i|$$

$$\Rightarrow \sum_{i=0}^m \bigl| a_i \bigl| n^{i-m} \leq \sum_{i=0}^m \bigl| a_i \bigr|$$

$$\Rightarrow f(n) \le n^m * \sum_{i=0}^m |a_i|$$
 for $n \ge 1$

$$\Rightarrow$$
 f(n) \leq n^m * c where c= $\sum_{i=0}^{m} |a_i|$

$$\Rightarrow$$
 f(n)= O(n^m)

$$O(\log n) < O(n) < O(n \log n) < O(n^2) < O(n^3) < O(2^n)$$

2- Omega notation:

✓ Definition: $f(n)=\Omega(g(n))$ if there exist positive constant c and n_0 s.t. $f(n) \ge cg(n)$ For all $n, n \ge n_0$

- \checkmark g(n) is a *lower bound* of f(n)
- ✓ Example:

$$f(n)=3n+2$$

Since $2 \ge 0 \implies 3n+2 \ge 3n$ for $n \ge 1$

Remark that the inequality holds also for $n \ge 0$, however the definition of Ω requires no > 0

$$\Rightarrow$$
 c=3, n_0 =1 \Rightarrow f(n) \geq 3n
 \Rightarrow f(n)= Ω (n)

Theorem: If
$$f(n)=a_m n^m+a_{m-1}n^{m-1}+...+a_1n+a_0$$

$$=\sum_{i=0}^m a_i n^i \text{ and } am>0$$
Then $f(n)=\Omega$ (n^m)

Proof:

$$f(n) = a_m n^m \left[1 + \frac{a_{m-1}}{a_m} n^{-1} + ... + \frac{a_0}{a_m} n^{-m} \right]$$

= $a_m n^m \alpha$

For a very large n, let's say
$$n_0$$
, $\alpha \ge 1$
 $\Rightarrow f(n) = a_m n^m \alpha \ge a_m n^m$
 $\Rightarrow f(n) = \Omega(n^m)$

3- Theta notation:

- ✓ Definition: $f(n) = \theta$ (g(n)) if there exist positive constants c1, c2, and n_0 s.t. $c1g(n) \le f(n) \le c2g(n)$ for all $n \ge n_0$
- \checkmark g(n) is also called an exact bound of f(n)

✓ Example1:

$$f(n) = 3n + 2$$

We have shown that $f(n) \le 4n \& f(n) \ge 3n$

$$\Rightarrow$$
 3n \leq f(n) \leq 4n

$$\Rightarrow$$
 c1=3, c2=4, and n₀=2

$$\Rightarrow$$
 f(n)= θ (n)

✓ Example2:

$$f(n) = \sum_{i=0}^{n} i^k$$

Show that $f(n) = \theta(n^{k+1})$

Proof:

$$f(n) = \sum_{i=0}^{n} i^{k} \le \sum_{i=0}^{n} n^{k} = n * n^{k} = n^{k+1}$$

$$\Rightarrow$$
 f(n)= O(n^{k+1})

$$\begin{split} f(n) &= \sum_{i=0}^{n} i^{k} \\ &= 1 + 2^{k} + ... + (\frac{n}{2} - 1)^{k} + (\frac{n}{2})^{k} + (\frac{n}{2} + 1)^{k} + ... + n^{k} \\ &= \alpha + \beta \end{split}$$

where

$$\alpha = 1 + 2^k + ... + (\frac{n}{2} - 1)^k + (\frac{n}{2})^k$$

$$\beta = (\frac{n}{2} + 1)^k + ... + n^k$$

$$\Rightarrow \beta = (\frac{n}{2} + 1)^k + ... + n^k \ge (\frac{n}{2})^k + ... + (\frac{n}{2})^k = (\frac{n}{2})^k * \frac{n}{2}$$

$$\Rightarrow f(n) \ge \left(\frac{n}{2}\right)^k * \frac{n}{2} = \frac{n^{k+1}}{2^{k+1}}$$

$$\Longrightarrow\! f(n) \geq \Omega(n^{k+1})$$

$$\implies \Omega(\ n^{k+1}) \le f(n) \le O(n^{k+1})$$

 \Rightarrow

$$f(n)=\theta\ (n^{k+1})$$

Summary:

Figure 3.1 Graphic examples of the Θ , O, and Ω notations. In each part, the value of n_0 shown is the minimum possible value; any greater value would also work. (a) Θ -notation bounds a function to within constant factors. We write $f(n) = \Theta(g(n))$ if there exist positive constants n_0 , c_1 , and c_2 such that to the right of n_0 , the value of f(n) always lies between $c_1g(n)$ and $c_2g(n)$ inclusive. (b) O-notation gives an upper bound for a function to within a constant factor. We write f(n) = O(g(n)) if there are positive constants n_0 and c such that to the right of n_0 , the value of f(n) always lies on or below cg(n). (c) Ω -notation gives a lower bound for a function to within a constant factor. We write $f(n) = \Omega(g(n))$ if there are positive constants n_0 and c such that to the right of n_0 , the value of f(n) always lies on or above cg(n).

4. Properties:

Let
$$T1(n)=O(f(n))$$
$$T2(n)=O(g(n))$$

1- The sum rule:

If
$$T(n)=T1(n)+T2(n)$$

Then $T(n)=O(\max(f(n),g(n))$

Example:

$$\overline{T(n)} = n^3 + n^2 \Rightarrow T(n) = O(n^3)$$

2- The product rule:

If
$$T(n)=T1(n) * T2(n)$$

Then $T(n)=O(f(n)*g(n))$

Example:

$$T(n)= n * n \implies T(n)= O(n^2)$$

3- The scalar rule:

If
$$T(n)=T1(n) * k$$
 where k is a constant,
Then $T(n)=O(f(n))$

Example:

$$T(n)=n^2*\frac{1}{2} \Rightarrow T(n)=O(n^2)$$

Be careful

- ✓ Which is better $F(n)=6n^3$ or $G(n)=90n^2$
- \checkmark F(n)/G(n)= $6n^3/90n^2 = 6n/90 = n/15$

Case1:

$$\frac{n}{15}$$
 <1 \Rightarrow n<15

$$\Rightarrow$$
 6n³<90n²

 \Rightarrow F(n) is better.

Case2:

$$\frac{n}{15} > 1 \Rightarrow n > 15$$

$$\Rightarrow$$
 6n³>90n²

 \Rightarrow G(n) is better.

Complexity of a Program

♦ Time Complexity:

- Comments: no time.
- Declaration: no time.
- Expressions & assignment statements: 1 time unit a O(1)
- Iteration statements:

* While exp do is similar to For Loop.

♦ Space complexity

- The total # of memory locations used in the declaration part :
 - ✓ Single variable: O(1)
 - \checkmark Arrays (n:m) : O(nxm)
- In addition to that, the memory needed for execution (Recursive programs).

```
Total of 5n + 5 ; therefore O(n);

PROCEDURE bubble (VAR a: array_type);

VAR i, j, temp : INTEGER;
```

```
BEGIN
 FOR i := 1 TO n-1 DO
 1
 FOR j := n DOWN TO i DO
 2
 3
 IF a[j-1] > a[j] THEN BEGIN
 {swap}
 4
 temp := a[j-1];
 5
 a[j-1] := a[j];
 6
 a[i] := temp
 END
  END (*bubble *);
0
 Line 4,5,6 O (max (1,1,1)) = O (1)
 move up line 3 to 6 still O(1)
  move up line 2 to 6 O((n-i)*1) = O(n-i)
 move up line 1 to 6;
 \sum (n-i) = \sum n - \sum i = n^2 - (n-1)n/2 = n^2 - n^2/2 - n/2 \Rightarrow O(n^2)
Later we will see how change it to O(n log n)
Seven computing times are : O(1); O(\log n); O(n); O(n \log n); O(n^2); O(n^3);
O(2^n)
^{\circ} control := 1;
 WHILE control ≤ n LOOP
 something O(1)
 control := 2 * control;
  END LOOP;
 control := n;
 WHILE control >= 1 LOOP
 O(\log n)
 something O(1)
 control := control /2; control integer
 END LOOP;
```

```
^{\circ} FOR count = 1 to n LOOP
 control := 1;
 WHILE control \leq n LOOP
 O(n log n)
 .....
 something O(1)
 control := 2 * control;
 END LOOP;
  END LOOP;
^{\circ} FOR count = 1 to n LOOP
 control := count;
 WHILE control >= 1 LOOP
 something O(1)
 control := control div 2;
 END LOOP;
  END LOOP;
```

Amortized analysis:

Definition:

It provides an absolute guarantees of the total time taken by a sequence of operations. The bound on the total time does not refleth the time required for any individual operation, some single operations may be very expensive over a long sequence of operations, some may take more, some may take less.

Example:

Given a set of $\,k$ operations. If it takes $O(k\,f(n)\,)$ to perform the k operations then we say that the amortized running time is $O(f(n)\,)$.

Pseudocode Conventions

```
Variables Declarations
Integer X,Y;
Real Z;
Char C;
Boolean flag;
Assignment
X= expression;
X = y*x+3;
Control Statements
 If condition:
 Then
 A sequence of statements.
 Else
 A sequence of statements.
 Endif
 For loop:
 For I = 1 to n do
 Sequence of statements.
 Endfor:
 While statement:
 While condition do
 Sequence of statements.
 End while.
 Loop statement:
 Loop
 Sequence of statements.
 Until condition.
 Case statement:
 Case:
 Condition1: statement1.
 Condition2: statement2.
 Condition n: statement n.
 Else
 statements.
 End case:
 Procedures:
```

```
Procedure name (parameters)
Declaration
Begin
Statements
End;
Functions:
Function name (parameters)
Declaration
Begin
Statements
End;
```

Recursive Solutions

• Definition:

 A procedure or function that calls itself, directly or indirectly, is said to be recursive.

• Why recursion?

- For many problems, the recursion solution is more natural than the alternative non-recursive or iterative solution
- o It is often relatively easy to prove the correction of recursive algorithms (often prove by induction).
- Easy to analyze the performance of recursive algorithms. The analysis produces recurrence relation, many of which can be easily solved.

• Format of a recursive algorithm:

• Taxonomy:

- Direct Recursion:
 - It is when a function refers to itself directly
- Indirect Recursion:
 - It is when a function calls another function which refer to it.
- Linear Recursion:
 - It is when one a function calls itself only once.
- o Binary Recursion:
 - A binary-recursive routine (potentially) calls itself twice.

• Examples

o Find Max

```
Function Max-set (S)
Integer m_1, m_2;
Begin

If the number of elements s of S=2
Then

Return (max(S(1), S(2)));
Else

Begin

Split S into two subsets; S_1, S_2;

m_1 = Max-set (S_1)

m_2 = Max-set (S_2)


Return (max (m_1, m_2));

End;

Endif
End;
```

o Printing a stack:

Recursive method to print the content of a stack


```
public void printStackRecursive() {
 if (isEmpty())
 System.out.println("Empty Stack");
 else {
 System.out.println(top());
 pop();
 if (!isEmpty())
 printStackRecursive();
 }
}
```

o Palindrome:

```
int function Palindrome(string X)
Begin
 If Equal(S,StringReverse(S))
 then return TRUE;
 else return False;
end;
```

• Reversing a String:

Pseudo-Code:

• Performance

- **Definition**: A recurrence relation of a sequence of values is defined as follows:
 - (B) Some finite set of values, usually the first one or first few, are specified.
 - (R) The remaining values of the sequence are defined in terms of previous values of the sequence.

o Example:

• The familiar sequence of factorial is defined as:

```
(B) FACT(0) = 1(R) FACT(n+1) = (n+1)*FACT(n)
```

Time Complexity:

• The analysis of a recursive algorithm is done using recurrence relation of the algorithm.

Example 1:

- The time complexity of StringReverse function:
 - Let T(n) be the time complexity of the function where n is the length of the string.
 - The recurrence relation is:

- Solution:

$$T(n) = T(n-1)+1$$

$$T(n-2) = T(n-2)+1$$

$$T(3) = T(2)+1$$

$$T(2) = T(1)+1$$

$$T(n) = T(1)+1+1+1+...+1 = T(1)+(n-1) = n$$

$$===> T(n) = O(n$$

■ Example 2:

$$T(n) = \begin{cases} 2T(\frac{n}{2}) + C & \text{if } n > 1 \\ C & \text{if } n = 1 \end{cases}$$

Assume that $n = 2^k$

$$T(n) = 2T(n/2) + C$$

$$2T(n/2) = 2^{2}T(n/4) + 2C$$

$$2^{2}T(n/4) = 2^{3}T(n/8) + 2^{2}C$$
...

$$2^{k-2}T(n/2^{k-2}) = 2^{k-1}T(n/2^{k-1}) + 2^{k-2}C$$

$$2^{k-1}T(n/2^{k-1}) = 2^{k}T(n/2^{k}) + 2^{k-1}C$$

$$T(n) = 2^{k}T(1) + C + 2C + 2^{2}C + ... + 2^{k-2}C + 2^{k-1}C =$$

$$T(n) = 2^{k}C + C(1 + 2 + 2^{2} + ... + 2^{k-2} + 2^{k-1})$$

$$T(n) = nC + C \sum_{i=0}^{k-1} 2^{i} = \frac{2^{(k-1)+1} - 1}{2-1} = \frac{2^{k}}{1} = 2^{k}$$

$$T(n) = nC + C \frac{2^{(k-1)+1} - 1}{2-1}$$

$$T(n) = nC + C \frac{2^{k}}{1}$$

$$T(n) = nC + C 2^{k}$$

$$T(n) = nC + C 2^{n}$$

Space Complexity:

- Each recursive call requires the creation of an activation record
- Each activation record contains the following:
 - Parameters of the algorithm (PAR)
 - Local variable (LC)
 - Return address (R @)
 - Stack link (SL)

• Example:

- Complexity:
 - o Let

P: parameters

L: local variables

2: SL and R@

n: is the maximum recursive depth

$$\rightarrow$$
 space= $n*(P+L+2)$

• Disadvantages:

- o Recursive algorithms require more time:
 - At each call we have to save the activation record of the current call and Branch to the code of the called procedure
 - At the exit we have the recover the activation record and return to the calling procedure.
 - If the depth of recursion is large the required space may be significant.

• Exercises:

• What is the time complexity of the following function:

$$T(n) = \begin{cases} T(\frac{n}{2}) & n > 1\\ C & n = 1 \end{cases}$$

• What is the time complexity of the following function:

$$T(n) = \begin{cases} T\left(\frac{n}{2}\right) + n & n > 1\\ C & n = 1 \end{cases}$$

 Write a recursive function that returns the total number of nodes in a singly linked list. The standard method of conversion is to simulate the stack of all the previous activation records by a local stack. Thus, assume we have a recursive algorithm F (p1,p2,...,pn) where pi are parameters of F.

- (1) Declare a local stack
- (2) Each call F (p1,p2,....,pn) is replaced by a sequence to:
 - (a) Push pi, for $1 \le i \le n$, onto the stack.
 - (b) Set the new value of each pi.
 - (c) Jump to the start of the algorithm.
- (3) At the end of the algorithm (recursive), a sequence is added which:
 - (a) Test whether the stack is empty, and ends if it is, otherwise,
 - (b) Pop all the parameters from the stack.
 - (c) Jump to the statement after the sequence replacing the call.

Example:

```
Procedure C (X: xtype)
Begin
 If P(x) then M(x)
 Else
 Begin
 S1(x)
 C(F(x))
 S2(x)
 End
 End
Non-procedure
 C (X: xtype)
 1,2:
 Label
  Var s: stack of x type
  Begin
 Clear s;
  1: if P(x) then M(x)
 else
```

```
Begin \\ S1(x) \; ; \; push \; x \; onto \; s \; ; \; x := F(x); \\ Goto \; 1; \\ 2 \colon S2(x) \\ end; \\ if \; S \; is \; not \; empty \; then \\ Begin \\ pop \; x \; from \; s \; ; \\ goto \; 2 \\ End; \\ End \; \; \{of \; procedure\};
```