Introduction to Algorithm


```
vector<unsigned int> col(len2+1), prevCol(len2+
 unsigned int levels.
 for (unsigned int i = 0; i < prevCol.size(); i++)</pre>
20
21
 for (unsigned int i = 0; i < len1; i++) {
22
 for (unsigned int j = 0; j < len2; j++)

col[j+1] = std::min(std::min(prevCol[i + j] + 1, col[j] = col[j+1] = prevCol[j] + (s1[i]==s2[j] ; 0 : 1)
23
24
25
26
27
28
 col.swap(prevCol);
29
 return prevCol[len2];
 30
 rable, size, t is size, t is.
```

"Move forward 100 pixels, then turn clockwise 90 degrees. Do this a total of 4 times."

pen Down
count <- 0

repeat until count = 4
 forward 100
 clockwise 90°
 count = count +1</pre>

What is an algorithm?

 An algorithm is "a finite set of precise instructions for performing a computation or for solving a problem"

- A program is one type of algorithm
 - All programs are algorithms
 - Not all algorithms are programs!

Design a scheduler for RTOS is an algorithm

Some algorithms are harder than others

- Some algorithms are easy
 - Finding the largest (or smallest) value in a list
 - Finding a specific value in a list
- Some algorithms are a bit harder
 - Sorting a list
- Some algorithms are very hard
 - Finding the shortest path between Miami and Seattle
- Some algorithms are essentially impossible
 - Factoring large composite numbers
- ☐ Algorithm complexity needs to be considered

Algorithm 1: Maximum Element

- Given a list, how do we find the maximum element in the list?
- To express the algorithm, Pseudocode can be used

```
procedure max(a1, a2, ..., an: integers)

max := a_1

for i := 2 to n

if max < a_i then max := a_i
```

Maximum element running time

- How long does this take?
- If the list has *n* elements, worst case scenario is that it takes *n* "steps"
 - Here, a step is considered a single step through the list

Properties of Algorithms

- Algorithms generally share a set of properties:
 - Input: what the algorithm takes in as input
 - Output: what the algorithm produces as output
 - Definiteness: the steps are defined precisely
 - Correctness: should produce the correct output
 - Finiteness: the steps required should be finite
 - Effectiveness: each step must be able to be performed in a finite amount of time
 - Generality: the algorithm should be applicable to all problems of a similar form

Searching Algorithms

Given a list, find a specific element in the list

- We will see two types
 - Linear search
 - a.k.a. sequential search
 - Binary search

Algorithm 2: Linear Search

- Given a list, find a specific element in the list
 - List does NOT have to be sorted!

```
procedure linear_search (x: integer; a_1, a_2, ..., a_n: integers)

i := 1

while (i \le n and x \ne a_i)

i := i + 1

if i \le n then location := i

else location := 0

{location is the subscript of the term that equals x, or it is 0 if x is not found}
```

Linear Search Running Time

• How long does this take?

- If the list has *n* elements, worst case scenario is that it takes *n* "steps"
 - Here, a step is considered a single step through the list
- Complexity is O(N)

Algorithm 3: Binary Search

- Given a list, find a specific element in the list
 - List MUST be sorted!
- Each time it iterates through, it cuts the list in half

```
procedure binary_search (x: integer; a_1, a_2, ..., a_n: increasing
 integers)
i := 1 { i is left endpoint of search interval }
j := n { j is right endpoint of search interval }
while i < j
 begin
 m := |(i+j)/2| \{ m \text{ is the point in the middle } \}
 if x > a_m then i := m+1
 else j := m
 end
 if x = a_i then location := i
 else location := 0
```

Binary Search Running Time

• How long does this take (worst case)?

If the list has 8 elements

- It takes 3 steps
- If the list has 16 elements
 - It takes 4 steps
- If the list has n elements
 - It takes log₂ n steps

Sorting Algorithms

- Given a list, put it into some order
 - Numerical, lexicographic, etc.

- We will see two types
 - Bubble sort
 - Insertion sort

Algorithm 4: Bubble Sort

- One of the most simple sorting algorithms
 - Also one of the least efficient
- It takes successive elements and "bubbles" them up the list

```
procedure bubble_sort (a_1, a_2, ..., a_n)

for i := 1 to n-1

for j := 1 to n-i

if a_j > a_j + 1

then interchange a_j and a_j + 1

\{a_1, ..., a_n \text{ are in increasing order }\}
```

Bubble Sort Running Time

- Outer for loop does n-1 iterations
- Inner for loop does
 - n-1 iterations the first time
 - n-2 iterations the second time
 - · ...
 - 1 iteration the last time
- Total: $(n-1) + (n-2) + (n-3) + ... + 2 + 1 = (n^2-n)/2$
 - We can say that's "about" n² time

Algorithm 5: Insertion Sort

- Another simple (and inefficient) algorithm
- It starts with a list with one element, and inserts new elements into their proper place in the sorted part of the list

```
procedure insertion_sort (a_1, a_2, ..., a_n)

for j := 2 to n

begin

i := 1

while a_j > a_j

i := i + 1

m := a_j

for k := 0 to j - i - 1

a_{j - k} := a_{j - k - 1}

a_i := m

end \{a_1, a_2, ..., a_n \text{ are sorted }\}
```

Insertion Sort Running Time

- Outer for loop runs n-1 times
- In the inner for loop:
 - Worst case is when the while keeps i at 1, and the for loop runs lots of times
 - If i is 1, the inner for loop runs 1 time (k goes from 0 to 0) on the first iteration, 1 time on the second, up to n-2 times on the last iteration
- Total is 1 + 2 + ... + n-2 = (n-1)(n-2)/2
 - We can say that's "about" n² time

Comparison of Running Times

- Searches
 - Linear: n steps
 - Binary: log₂ n steps
 - Binary search is about as fast as you can get

Sorts

- Bubble: n² steps
- Insertion: n² steps
- There are other, more efficient, sorting techniques
 - In principle, the fastest are heap sort, quick sort, and merge sort
 - These each take take n * log₂ n steps
 - In practice, quick sort is the fastest, followed by merge sort

RTOS 'update' function

```
void SCH_Update(void) {
  tByte Index;
  // NOTE: calculations are in *TICKS* (not milliseconds)
  for (Index = 0; Index < SCH_MAX_TASKS; Index++) {
  // Check if there is a task at this location
 if (SCH_tasks_G[Index].pTask) {
 if (SCH_tasks_G[Index].Delay == 0) {
 // The task is due to run
 SCH_tasks_G[Index].RunMe += 1; // Inc. the 'RunMe' flag
 if (SCH_tasks_G[Index].Period) {
 // Schedule periodic tasks to run again
 SCH_tasks_G[Index].Delay = SCH_tasks_G[Index].Period;
 } else {
 // Not yet ready to run: just decrement the delay
 SCH_tasks_G[Index].Delay -= 1;
```

The word _____comes from the name of a Persian mathematician

- a) Flowchart
- b) Flow
- c) Algorithm
- d) Syntax

The time that depends on the input: an already sorted sequence that is easier to sort.

- a) Process
- b) Evaluation
- c) Running
- d) Input

- Algorithms can be represented (select incorrect):
 - a) as pseudo codes
 - b) as syntax
 - c) as programs
 - d) as flowcharts

- When an algorithm is written in the form of a programming language, it becomes a
- a) Flowchart
- b) Program
- c) Pseudo code
- d) Syntax

- Any algorithm is a program.
- a) True
- b) False

Any program is an algorithm

- a) True
 - b) False

A system wherein items are added from one and removed from the other end

- a) Stack
- b) Queue
- c) Linked List
- d) Array

Another name for 1-D arrays.

- a) Linear arrays
- b) Lists
- c) Horizontal array
- d) Vertical array

https://www.youtube.com/watch?v=01sAkU_NvOY

```
import cv2
import mediapipe as mp
import time
cap = cv2.VideoCapture(1)
mpHands = mp.solutions.hands
hands = mpHands.Hands()
mpDraw = mp.solutions.drawing_utils
while True:
 success, imq = cap.read()
 imgRGB = cv2.cvtColor(img, cv2.COLOR_BGR2RGB)
 results = hands.process(imgRGB)
 if results.multi_hand_landmarks:
 for handlms in results.multi_hand_landmarks:
 #21 points in handlms
 mpDraw.draw_landmarks(img, handlms,
mpHands.HAND_CONNECTIONS)
 cv2.imshow("Image", img)
 cv2.waitKey(1)
```

Assignment Project (20% and +2 maximum)

General Information

- Pick one of the following topics:
 - AI, DA, Blockchain or Software Engineering

AI (MediaPipe)

DA (World Cloud)

Example 1: Gesture Detection

Example 2: World Cloud Generation Software

Project Presentation

- Introduction to the project
- Use-Case diagram
- Sequence Diagram, Flowchart or Algorithm of one or two typical use-cases
- Implementation
- Results and Demo