COMP1819 Algorithms and Data Structures

Lecture 12: Exam revision

Dr. Tuan Vuong

06/04/2021

DATA STRUCTURE & ALGORITHM IS IMPORTANT

- Exam general info.
- Sample question
- Lectures revision
- Practice questions

COMP1819 Assessment

Coursework

- Programming assignment including a report
 - Worth 50% of your COMP1819 marks

Exam

- Multiple choice, open book
- Cover both Lectures and Labs materials
- Worth 50% of your COMP1819 marks
- Date & Avenue: 6/5/2021 9.30am, Online
- Check your timetable regularly

EXAMINATION PAPER: ACADEMIC SESSION 2019/2020

Campus Maritime Greenwich

Faculty of Liberal Arts and Sciences

School School of Computing and Mathematical Sciences

TITLE OF PAPER Algorithms and Data Structures

COURSE CODE COMP1819

Date and Time May 2020 - 90 minutes

Answer ALL questions

This is a multi-choice, open-book examination. You may access the internet but you may not communicate in any way with another person (including by electronic means).

Sample question

Lecture 01: Introduction to Algorithms and Data Structures (ADS)

- Why study ADS?
- Algorithms
- Pseudocode
- Data structures

Good programs: correct, finite (meaning?), terminate, unambiguous. We should focus on solving problems efficiently.

- 6. is not the component of data structure.
- A) Operations
- B) Storage Structures
- C) Algorithms
- D) None of above

Lecture 02: Analysis of Algorithm

- Lab 01 Discussion
- What is Algorithm Analysis?

- BigO
- Reinforcement

Analysis of Algorithms

An **algorithm** is a step-by-step procedure for solving a problem in a finite amount of time.

How to evaluate algorithms?

- Which one is better?
- What are the criteria?

Good programs: correct, finite (meaning?), terminate, unambiguous. We should focus on solving problems efficiently.

n	Constant O(1)	Logarithmic O(log n)	Linear O(n)	Linear Logarithmic O(n log n)	Quadractic O(n ²)	Cubic O(n ³)
1	1	1	1	1	1	1
2	1	1	2	2	4	8
4	1	2	4	8	16	64
8	1	3	8	24	64	512
16	1	4	16	64	256	4,096
1,024	1	10	1,024	10,240	1,048,576	1,073,741,824

Big O Notation: the order of magnitude for a useful approximation to the actual steps in the computation.

Algorithm Analysis — Big O notation (Complexity in term of n – input size)

Common rules:

- Constants can be omitted: O(100) -> O(1), O(3n) -> O(n), $O(7n^2) -> O(n^2)$
- Smaller terms can be omitted: O(200+3n) -> O(n), O(4n+7n²) -> O(n²)

Big-O Complexity Chart Horrible Bad Fair Good Excellent O(n!) O(2^n) O(n^2) O(n log n) Operations O(n) O(log n), O(1)

Elements

What is the Big-O performance of the following?

```
for i in range(n):
 for j in range(n):
 k = 2 + 2
```

```
i = n
while i > 0:
 k = 2 + 2
 i = i // 2
```

```
for i in range(n):
 for j in range(n):
 for k in range(n):
 k = 2 + 2
```


```
for i in range(n):
 k = 2 + 2
for j in range(n):
 k = 2 + 2
for k in range(n):
 k = 2 + 2
```

Lecture 03: Stacks, and Queues

- Guest speaker
- Lab 02 Discussion (Prime numbers)
- Stacks

- Queues
- Deques
- Reinforcement

Data Structure Basics

Stack

Queue

- 4. Stack is also called as
- A) Last in first out
- B) First in last out
- C) Last in last out
- D) First in first out

Lecture 04: Searching – Linear and Binary

- Lab 03
- Linear Search

- Binary Search
- Hashing
- Reinforcement

Search algorithm solves the search problem, namely, to retrieve information stored within some data structure, or calculated in the search space of a problem domain, either with discrete or continuous values

The average number of key comparisons required for a successful search for sequential search on items is

n/2

(n-1)/2

(n+1)/2

None of these

Lecture 05: Sorting – Bubble, Selection and Insertion (for a small collection)

- Review Lab 04
- Sorting: Bubble

- Selection
- Insertion
- Reinforcement

Time and Space Complexity:

SORTING ALGORITHM		TIME COMPLEXITY	SPACE COMPLEXITY	
	Best Case	Average Case	Worst Case	Worst Case
Bubble Sort	O(N)	O(N ²)	O(N ²)	0(1)
Selection Sort	O(N ²)	O(N ²)	O(N ²)	0(1)
Insertion Sort	O(N)	O(N ²)	O(N ²)	0(1)

What is the best time complexity of bubble sort?

N^2

NlogN

N

N(logN)^2

Lecture 06: Trees

- Review Lab 05
- General Trees
- Binary Trees

- Implementing Trees
- Tree Traversal Algorithms
- Reinforcement

This one

Preorder Traversal

- A traversal visits the nodes of a tree in a systematic manner
- In a preorder traversal, a node is visited before its descendants
- Application: print a structured document


```
Algorithm preOrder(v)
visit(v)
for each child w of v
preorder (w)
```


Postorder Traversal

- In a postorder traversal, a node is visited after its descendants
- Application: compute space used by files in a directory and its subdirectories

Algorithm postOrder(v)
for each child w of v
postOrder (w)
visit(v)

Inorder Traversal

- In an inorder traversal a node is visited after its left subtree and before its right subtree
- Application: draw a binary tree
 - x(v) = inorder rank of v
 - y(v) = depth of v

Algorithm in Order(v)

if v has a left child

inOrder(left(v))

visit(v)

if v has a right child

inOrder(right(v))

Postorder traversal of a given binary search tree, T produces the following sequence of keys 10, 9, 23, 22, 27, 25, 15, 50, 95, 60, 40, 29 Which one of the following sequences of keys can be the result of an in-order traversal of the tree T? (GATE CS 2005)

9, 10, 15, 22, 23, 25, 27, 29, 40, 50, 60, 95

9, 10, 15, 22, 40, 50, 60, 95, 23, 25, 27, 29

29, 15, 9, 10, 25, 22, 23, 27, 40, 60, 50, 95

95, 50, 60, 40, 27, 23, 22, 25, 10, 9, 15, 29

Lecture 07: Maps

- Lab 06 Walkthrough
- Python dictionary
- Maps

- Map ADT, Implementation
- Application
- Reinforcement
- CW Q&A

Maps

- A map is a searchable collection of items that are key-value pairs
- The main operations of a map are for searching, inserting, and deleting items
- Multiple items with the same key are not allowed
- Applications:
 - address book
 - student-record database

Word count example

```
25
 freq = \{\}
 for piece in open(filename).read().lower().split():
26
 # only consider alphabetic characters within this piece
27
 word = ''.join(c for c in piece if c.isalpha())
28
 if word:
29
 # require at least one alphabetic character
 freq[word] = 1 + freq.get(word, 0)
30
31
 max word = ''
32
33
 max count = 0
34
 for (w,c) in freq.items(): # (key, value) tuples represent (word, count)
35
 if c > max count:
36
 max word = w
37
 max_count = c
38
 print('The most frequent word is', max_word)
39
 print('Its number of occurrences is', max_count)
```

What will be the output of the following Python code :

```
1. d = {"john":40, "peter":45}
```

- a) "john", 40, 45, and "peter"
- b) "john" and "peter"
- c) 40 and 45
- d) d = (40:"john", 45:"peter")

Lecture 08: Sets

- Lab 07 Walkthrough
- Python Sets
- Sets ADT

- Revisions Lecture01-07
- CW Q&A

Definitions

A set is an unordered collection of elements, without duplicates that typically supports efficient membership tests.

Practice question

A U B Union


```
■ Saved saved
main.py
 # Python3 program for union() function
 set1 = \{2, 4, 5, 6\}
 set2 = \{4, 6, 7, 8\}
 set3 = \{7, 8, 9, 10\}
 # union of two sets
 print("set1 U set2 : ", set1.union(set2))
10
 # union of three sets
11
 print("set1 U set2 U set3 :", set1.union(set2,
 set3))
12
```

What is the output?

```
set1 U set2 : {2, 4, 5, 6, 7, 8}
set1 U set2 U set3 : {2, 4, 5, 6, 7, 8, 9, 10}
```

Lecture 09: Recursive algorithms and analysis

Content

- Lab 08 Walkthrough/CW Q&A
- Recursive algorithms & Analysis

- Linear and Binary recursion
- Visualising recursion
- Reinforcement

Three laws of recursion

- A recursive algorithm must
 - Have a base case.
 - Change its state and move forward the base case.
 - Call itself, recursively.

Recursion 39

Drawing Spiral

```
import turtle
 myTurtle = turtle.Turtle()
 myWin = turtle.Screen()
 4
 5
 6
 def drawSpiral(myTurtle, lineLen):
 if lineLen > 0:
 myTurtle.forward(lineLen)
 8
 myTurtle.right(90)
 drawSpiral(myTurtle,lineLen-5)
10
11
12
 drawSpiral(myTurtle,100)
 myWin.exitonclick()
13
```


Lecture 10: MergeSort & QuickSort

Content

- Lab 09 Walkthrough/CW Q&A
- Merge Sort

- Quick Sort
- Reinforcement

Today

MERGESORT

Divide-and-Conquer

- Divide-and conquer is a general algorithm design paradigm:
 - Divide: divide the input data S in two disjoint subsets S_1 and S_2
 - Recur: solve the subproblems associated with S₁ and S₂
 - Conquer: combine the solutions for S_1 and S_2 into a solution for S
- The base case for the recursion are subproblems of size 0 or 1

Merge-sort is a sorting algorithm based on the divide-and-conquer paradigm

Merge-Sort

- Merge-sort on an input sequence S with n elements consists of three steps:
 - Divide: partition S into two sequences S_1 and S_2 of about n/2 elements each
 - Recur: recursively sort S_1 and S_2
 - Conquer: merge S_1 and S_2 into a unique sorted sequence

```
Algorithm mergeSort(S)
 Input sequence S with n
 elements
 Output sequence S sorted
 according to C
 if S.size() > 1
 (S_1, S_2) \leftarrow partition(S, n/2)
 mergeSort(S_1) \rightarrow S1 already
 sorted
 mergeSort(S_2) \rightarrow S2 already
 sorted
 S \leftarrow merge(S_1, S_2)
```

Quick-Sort

- Quick-sort is a randomized sorting algorithm based on the divide-and-conquer paradigm:
 - Divide: pick a random element x (called pivot) and partition S into
 - L elements less than x
 - *E* elements equal *x*
 - G elements greater than x
 - Recur: sort L and G
 - Conquer: join *L*, *E* and *G*

In-Place Quick-Sort

- Quick-sort can be implemented to run in-place
- In the partition step, we use replace operations to rearrange the elements of the input sequence such that
 - the elements less than the pivot have rank less than h
 - the elements equal to the pivot have rank between h and k
 - the elements greater than the pivot have rank greater than k
- The recursive calls consider
 - elements with rank less than h
 - elements with rank greater
 than k

Algorithm inPlaceQuickSort(S, l, r)

Input sequence S, ranks l and rOutput sequence S with the elements of rank between l and r rearranged in increasing order

if $l \ge r$

return

 $i \leftarrow$ a random integer between l and r $x \leftarrow S.elemAtRank(i)$

 $(h, k) \leftarrow inPlacePartition(x)$

inPlaceQuickSort(S, l, h - 1)

inPlaceQuickSort(S, k + 1, r)

Summary of Sorting Algorithms

Algorithm	Time	Notes
selection-sort	$O(n^2)$	in-placeslow (good for small inputs)
insertion-sort	$O(n^2)$	in-placeslow (good for small inputs)
quick-sort	$O(n \log n)$ expected	in-place, randomizedfastest (good for large inputs)
merge-sort	$O(n \log n)$	sequential data accessfast (good for huge inputs)

Practice question

Consider the list of characters: ['P','Y','T','H','O','N']. Show how this list is sorted using the following algorithms:

- bubble sort
- selection sort
- insertion sort
- merge sort
- quick sort

Lecture 11: Text Processing

Content

- Lab 10 Walk-through
- Text Processing/ Pattern-matching

- Exam General info.
- Reinforcement

Pattern Matching

Practice question (won't be in the exam)

Quick overview

- Exam general information
- Lecture reviews
- Sample question and practice questions

Extra reading

Labs materials

Success is not a matter of luck—it's an algorithm (cnbc.com)