Algorithms and their Applications CS2004 (2020-2021)

Dr Mahir Arzoky

3.1 Mathematical Foundation

NOTICES

Laboratory sessions

- ☐ Last week laboratory went well I think!
- ☐ More helpers in the lab ⓒ
- ☐ Online + in-person session today
- ☐ Booking system is working!
- ☐ Feel free to use discussion boards on Teams

CodeRunner

- ☐ CodeRunner is used for Task #1 and Task #2
- ☐ CodeRunner worksheet is released!
- ☐ CodeRunner mock test will be released today
- ☐ CodeRunner can only be accessed using VPN from home

Previously on CS2004...

- ☐ We looked at how to compare a number of algorithms
- ☐ The core topic of counting **Primitive Operations**
- ☐ We discussed why experimental studies could not always be used as a comparison
- ☐ We looked at Pseudo-Code

Mathematics in this module. Why?

- ☐ Mathematics is a descriptive language
- ☐ It can be used to precisely describe how numerical items relate to each other
- ☐ It can be used to model the real world
- ☐ Carl Gauss referred to it as "the Queen of the Sciences"
- ☐ Why do we need mathematics in this module and the other modules?

What We are Going to Cover

☐ How to interpret simple equations and implement them in Java ☐ The basics: ☐ Variables ☐ Sets Equations **Functions** ☐ Subscripts Summation ☐ Products ☐ And a few other topics...

What We are NOT Going to Cover

- Differentiation
- ☐ Integration
- ☐ Solving Equations
- ☐ Writing mathematical proofs
- Statistics
 - ☐ But we will use simple summary statistics in this module...

Variables

- A variable is a symbol used to represent a mathematical construct
 - ☐ E.g. numbers, sets, lists, vectors, matrices, ...
 - ☐ Often lower case letters or Greek letters are used
 - \square E.g. x, y, z, Ω , α , β , ...
- ☐ Variables in Mathematics are treated the same as variables within a programming language
- ☐ They can be thought of as a box containing a value that can be read from or written to

Sets – Basics 1

☐ A set is a collection of objects called elements

$$1 4 9 = \{1,4,9\} = A$$

- ☐ Sets can be finite or infinite
- ☐ A set has **no order**
- ☐ A set only contains one copy of an item

Sets – Basics 2

Some well known sets:

□ R: Real numbers
□ Z: Integers
□ N: Natural numbers (integers ≥ 0)
□ The alphabet
□ $a \in A$: item a is a member of set A□ \notin : not a member
□ |A| is the cardinality of A, i.e. How many items in A□ The empty set: $\phi = \{\}$

Set Operators – Part 1

$$\Box$$
 A = {1,2,4,6,7}

$$\Box$$
 B = {2,3,5,8,9}

- ☐ Intersection:
 - \square A \cap B = {2}
- ☐ Union:

$$\square A \cup B = \{1,2,3,4,5,6,7,8,9\}$$

- ☐ More examples:
 - $\square A = B \cap C, A = \{a : a \in B \text{ AND } a \in C\}$
 - \square A contains only what B and C have in common
 - $\square A = B \cup C$, $A = \{a : a \in B \text{ OR } a \in C\}$
 - \square A contains all of B and C

Set Operators – Part 2

- \square Subset: If A is a set, then $B \subseteq A$ (B is a subset of A) if every element of B is also in A
 - $lue{}$ For example, $extbf{ extit{N}} \subseteq extbf{ extit{Z}}$
- $lue{\Box}$ Superset: In the example above [and below] A is a superset of B

Equations – Part 1

- ☐ An equation uses mathematical operators to relate one set of variables or numbers to another set of variables or numbers
- ☐ For Example:
 - \Box 2+2 = 4
 - $\Box y = mx + c$
 - $\Box ax^2+bx+c=0$
 - $\Box (x-a)^2 + (y-b)^2 = r^2$

Equations – Part 2

- ☐ Often we have to simplify an equation
- ☐ This often means adding up similar terms and ordering the powers
- **□** E.g.:
 - \Box (*n*-1)(*n*-2)(*n*-3)
 - $\Box = (n^2 2n n + 2)(n 3)$
 - $\Box = (n^2 3n + 2)(n 3)$
 - $\Box = n^3 3n^2 3n^2 + 9n + 2n 6$
 - $\Box = n^3 6n^2 + 11n 6$
- ☐ In a previous years exam ~15% of the students did the following:

 $\square n \times n \times n = 3n!!!$

Functions – Part 1

- ☐ A function is a relation that uniquely associates members of one set with members of another set
 - **□** E.g.

$$\Box$$
 $y = x+1 \rightarrow f(x) = x+1$

- ☐ Functions can take parameters,
 - \square E.g. f(x,y)=2x+y

Functions – Part 2

- ☐ There is a special function that we will be using in some of our work
- ☐ This is the exponential function

$$\Box f(x) = \exp(x) = e^x$$

 \Box where *e* = 2.718...

Subscripts

- ☐ A subscript is a natural number that indexes a list of variables.
- ☐ For example:
 - Let X be the list (or vector) $[x_1,...,x_n]$, then to access any element we use the notation x_i , where $1 \le i \le n$
 - \square We use the notation |X| to refer to the number of elements in the list X, which is n in this case

$$X = [5,2,-8,3.6,88,2000.003]$$

- \Box Then $x_1=5$, $x_2=2$, $x_3=-8$ etc...
- $\square |X| = 6$

Summation

- \square Let X be the list $[x_1,...,x_n]$
- ☐ To sum all the elements, we would use this notation:

$$S = \sum_{i=1}^{n} x_i$$

Note that we are arbitrarily assigning the result to *s*.

$$s = x_1 + x_2 + x_3 + \dots + x_n$$

☐ If we wanted to sum the squares:

$$s = \sum_{i=1}^{n} x_i^2$$

$$s = x_1^2 + x_2^2 + x_3^2 + \dots + x_n^2$$

Products

Let X be the list $[x_1,...,x_n]$, then if we want multiple together all of the elements, we would use the notation:

$$S = \prod_{i=1}^{n} x_i$$

Note that we are arbitrarily assigning the result to *s*.

$$s = x_1 x_2 x_3 \dots x_n$$

☐ If we wanted to multiply the squares:

$$s = \prod_{i=1}^{n} x_i^2$$

$$s = x_1^2 x_2^2 x_3^2 \dots x_n^2$$

Factorial

 \Box The notation n! is defined as multiply all of the integers between 1 and n together

$$n! = 1.2.3...n = \prod_{i=1}^{n} i$$

☐ E.g. 6!

Note that, 0! = 1, undefined for n < 0

$$\Box$$
 = 1.2.3.4.5.6 = 720

 \square n! also gives the number of possible arrangements of n items

Permutations

- \Box The number of ways that r ordered items can be picked (arranged) from n items
- ☐ Defined as:

$$P_r^n = \frac{n!}{(n-r)!}$$

$$P_2^4 = \frac{4!}{2!} = \frac{1.2.3.4}{2} = 12$$

Combinations

- \Box The number of ways that r unordered items can be picked (selected) from n items
- ☐ Defined as:

$$C_r^n = \binom{n}{r} = \frac{n!}{r!(n-r)!}$$

$$\binom{4}{2} = \frac{4!}{2!2!} = \frac{1.2.3.4}{2.2} = 6$$

Permutations and Combinations

- ☐ If the order is important then we use permutations otherwise we use combinations
- ☐ For example if the key code to a lock is 745 then 574 would not open it!
 - \square Permutations, there are $P_3^{10} = 720$ ways of choosing a 3 digit key code from the 10 digits
- ☐ If we like a fruit salad containing banana, melon and grapes, then the order doesn't matter!
 - \square Combinations, there are $C_3^{10} = 120$ ways of choosing three fruits from ten fruits

Logarithms – Part 1

- ☐ A logarithm is the power to which a number is raised to get some other number
 - $\Box \log_{10} 100 = 2 \text{ because } 10^2 = 100$
- ☐ There are logarithms using different base units
 - \Box log₂ 8 = 3 because 2³ = 8
- ☐ The most common logarithms are base 10 logarithms and natural logarithms
- ☐ A base 10 logarithmic equation is usually written in the form:
 - \square log a = r

Logarithms – Part 2

- ☐ For example:
 - \square Log₁₀(1000) = 3
 - \Box Log₂(8) = 3
- Note that:
 - \square Ln(x) [log_e(x)] is used for log base e, ln(e=2.718...) = 1

 - ☐ This is known as the natural logarithm
- \Box If $y = a^x b^z$ then
 - $\ln(y) = \ln(a^x) + \ln(b^z) = x \ln(a) + z \ln(b)$

- \square Log_b(x) = y means that x = b^y
- $\square \log_b(b) = 1$
 - \Box $b^1 = b$ for all $b \neq 0$
- $\square \log_b(1) = 0$
 - \Box $b^0 = 1$ for all $b \neq 0$
- $\Box \log_b(xy) = \log_b(x) + \log_b(y)$
- $\square \log_b(x/y) = \log_b(x) \log_b(y)$
- $\square \log_b(x^y) = y \log_b(x)$
- $\Box \log_b(x) = \log_a(x) / \log_a(b)$
- \square Log_b(x) where $x \le 0$ is undefined

Other Topics You May Need

□ Probability ☐ Generating 1 in *n* chances ☐ Covered in level 1 □ Summing series ☐ Adding up 1+2+3+4+....+*n* ☐ Covered in level 1 ■ Summary statistics ☐ Mean, median, variance, etc... Covered in level 1

Next Topic

- ☐ Lecture
 - ☐ We will next look in more detail at Time Complexity, Big(O), T(n), etc...
- ☐ Laboratory
 - Mathematical tests
 - ☐ CodeRunner worksheet and mock test