

Design and Analysis of Algorithms Review of algorithm analysis

Haidong Xue (GSU)

Presented By

Dr Nasir Uddin

Knowledge tree

Review of algorithm analysis

- What is an algorithm?
- What are we interested in an algorithm?
- How to measure an algorithm?
- How to code divide-and-conquer algorithm?
 - Recursion
- How to calculate the running time of divideand-conquer algorithm?
 - Recurrence equation

What is an algorithm?

- "a sequence of operations" (informal)
- E.g.
 - The algorithm to walk
 - The algorithm to cook instant noodle
 - The algorithm to sort N integers

What is an algorithm?

Algorithm: walk to a destination
 while (have not arrived at the destination)
 {
 put the back foot in front of the front foot;
 }

What is an algorithm?

- Algorithm: cook a cup of instant noodles
 - 1. Pull back lid to the dotted line.
 - 2. Fill the cup to the inside line with boiling water from a kettle or from the microwave
 - 3. Close lid and let stand for 3 minutes.
 - 4. Stir well and add a pinch of salt and pepper to taste.

What are we interested in an algorithm?

- Correctness
- Efficiency
 - Time complexity measure the execution time?
 - Space complexity

How to measure an algorithm?

- The number of key operations
- The number of space units needed
- What if the input is uncertain?

How to measure an algorithm?

- E.g. Search a book in a box of books
 - Key operation: check the title of a book
 - Space unit: the space for one book

Asymptotic Notation

- O()
- o()
- $\Theta()$
- $\Omega()$
- \omega()