FIT1045 - Glossary (S1/19)

Algorithms

- **Algorithm** An algorithm 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.
- **Assertion** An assertion is a logical statement on a program (execution) state.
- **Big-O Notation** A function f(n) is in O(g(n)) (read "f is in big oh of g") if there are positive numbers c and n_0 such that for all $n \ge n_0$ it holds that $t(n) \le cg(n)$.
- Computational complexity The (best-case/worst-case) computational (time) complexity of an algorithm is the number of elementary steps T(n) needed for computing its output for an input of a size n (in the best/worst case).
- **Decision Problem** A computational problem is called a decision problem if the required output for each input is Boolean (yes or no). Inputs for which output is yes (True) are a called yes-input. Inputs for which output is no (False) are a called no-input.
- Invariant An assertion INV is a loop invariant for a loop if the loop initialisation will yield a state in which INV holds and every execution of the loop body yields a state in which INV holds again (if run in any state in which INV holds and the loop exit condition does not hold).
- **Lexicographic order** Let x and y be two sequences containing mutually comparable elements. Then we call x lexicographically smaller than y if either a) up to some position i (exclusive) all elements of x and y are equal and x[i] < y[i] or b) if x is a proper prefix of y, i.e., x is shorter than y and the leading positions of y contain exactly the same element as x.
- **NP, complexity class** The class NP is the class of decision problems D that have a polynomial time verification algorithm A. That is, A accepts as inputs pairs of D-inputs x and short certificates c (the length of c must be polynomially bounded in the length of x), and for each D-input x there is a certificate c such that A(x,c) = True if and only if x is a yes-input of D.

- **NP-complete** A decision problem D is NP-complete if it is in NP and all problems in NP are polynomially reducible to D.
- **Permutation** A sequence a is a permutation of a sequence b if a and b contain the same elements at the same number of positions.
- **P**, **complexity class** The class P is the class of decision problems that can be solved by a polynomial time algorithm.
- **Polynomial time** An algorithm is called polynomial time if its worst-case time complexity T(n) is in O(p(n)) for some polynomial p (i.e., p(n) = n, $p(n) = n^2$, $p(n) = n^3$, etc.).
- **Polynomially reducible** A decision problem D_1 is polynomially reducible to a decision problem D_2 if there is a function t that transforms inputs of D_1 to inputs of D_2 such that t is computable by a polynomial time algorithm and maps yes-inputs of D_1 to yes-inputs of D_2 and no-inputs of D_1 to no-inputs of D_2 .

Data Structures

- **Adjacency Matrix** An adjacency matrix is an $n \times n$ table with 0/1 entries that represent a graph G = (V, E) of n vertices by storing in row i and column j whether there is an edge between vertices i and j (0 means no edge, 1 means edge present).
- **Adjacency List** An adjacency list is a list containing n lists that represents a graph of n vertices by storing in the i-th list the indices of the vertices adjacent to vertex i in order.
- Binary Search Tree A binary search tree is a binary tree where all vertices are labelled with mutually comparable keys and that satisfies the following order property: for each vertex v with label k the labels of all vertices in the left subtree of v are less or equal to l and the labels of all vertices in the right subtree of v or greater or equal to k.
- Bit List A bit list is a list of 0/1 entries that represents a sub-selection of elements of some base list of options of the same length through the following convention: the *i*-th option is present in the sub-selection if the *i*-th element of the bit list is 1 (and 0 otherwise).
- **Heap** A (min) heap is a binary tree where all vertices are labelled with mutually comparable keys that satisfies the following two properties: 1. The tree is essentially complete, i.e., only some right-most vertices on the last level can be missing. 2. The tree is partially ordered, i.e., for each vertex v with label k, the labels of each of its children are greater or equal to k.

- **Pair-of-children List** A pair-of-children list represents a binary tree as a list of length equal to the number of vertices where index i contains a pair (l,r) referring to the indices of the left and the right child of i, respectively (or a special value if a child is missing; in Python we use None for this case).
- **Parent List** A parent list represents a rooted tree as a list of length equal to the number of vertices where the parent of vertex i is stored at index i of the list.
- **Queue** A queue is a linear data structure in which elements are added only to the back (enqueue) and removed only from the front (dequeue).
- **Stack** A stack is a linear data structure in which elements are added (push) and removed (pop) only from the back.
- **Table** A table is a data structure that organises a set of values along the two dimensions of rows and columns.

Graphs

- Clique A clique is a subset of vertices C of a graph such that for every two distinct vertices v, w from C there is an edge between v and w (cf. independent set).
- **Connected** A graph is called connected if it contains a path between any two of its vertices.
- Cycle A cycle is a path $P = [v_1, \dots, v_k]$ in a graph such that $v_1 = v_k$.
- **Independent Set** An independent set is a subset of vertices C of a graph such that for every two distinct vertices v, w from C there is no edge between v and w (cf. clique).
- **Hamiltonian Cycle** A Hamiltonian Cycle of a graph is a cycle that contains all vertices of that graph.
- Path A path is a non-self-intersecting sequence $P = [v_1, \ldots, v_k]$ of successively connected vertices in a graph G = (V, E). That is, for all i from 1 to k we have that (v_i, v_{i+1}) is in E and additionally for all j from i+1 to k-1 we have that $v_i \neq v_j$ (that means a vertex is only allowed to show up twice in the path if it is the start and end vertex, in which case we refer to the path as a cycle).
- Path Length The length of a path $P = [v_1, \ldots, v_k]$ in an edge-weighted graph G = (V, E, w) is the sum of all edge weights along the path, i.e., $w(v_1, v_2) + \ldots + w(v_{k-1}, v_k)$. In an unweighted graph the length P is simply the number of contained edges k-1, which is the same as assuming that all edge weights are equal to 1.

- **Spanning Tree** A spanning tree of a graph G = (V, E) is a subgraph T = (V, F) of G that contains all vertices of G and that is a tree.
- **Simple** A graph is called simple if it does not contain loops or parallel edges. In this unit we usually assume graphs to be simple unless we explicitly mention otherwise.
- **Tree** A tree is a graph that is connected and acyclic (does not contain any cycles).
- **Vertex Cover** A vertex cover is a subset of vertices C of a graph such that for every edge of the graph either of the two end points is in C.

Rooted Trees

- **Binary Tree** A binary tree is a rooted tree where each vertex has at most two children, a left child and a right child.
- **Child** In a tree with root r, a vertex v is called the child of another vertex p if p is the predecessor of v on the unique path from v to the root r.
- **Complete** A rooted tree is called complete (or essentially complete) if only some right-most vertices on the last level are missing (when compared to a perfect tree).
- **Height** The height of a rooted tree is the maximum length of a path from the root to a leaf (or -1 if the tree is empty).
- **Inner Vertex** A vertex in a rooted tree is called an inner vertex if it has at least one child.
- Leaf A vertex in a rooted tree is called a leaf it it does not have any children.
- **Level** The level of a vertex v in a tree with root r is the length of the unique path from v to r. This implies that the level of r is 0.
- **Node** The term *node* is a synonym for the term *vertex* which is often used in the context of rooted trees. To avoid confusion, we avoid using this synonym in this unit.
- **Parent** The parent of a vertex v in a tree with root r is the predecessor of v on the unique path from v to the root r (the root itself does not have a parent).
- **Perfect** A binary tree is called perfect if all of its inner vertices have exactly two children and all leafs are on the same level.