		-
COMP 261 Lecture 1		
81		-
Course Overview		
	Victoria	
	Te Where Witnespa or te Opoko o te Ika a Mitui	
	CAPITAL CITY UNIVERSITY	
		_
The Team		
The realif		
Lecturers:		
– Alex		-
– Zohar		
• Tutors:		-
– Tony		
– Daniel		
– Kelsey		
– Harry		
– Gareth		
– Paul		
– Vahid		
		1
Today		
What's the course about?		
Course Organisation and Administration Data Chrystyres for Craphs	1	
Data Structures for Graphs		
		·

Goal 1	
To build up a toolbox of algorithms for a range of tasks. Graph algorithms Searching for paths	
video games (say finding a path for a unit in RTS)AIGoogle maps / car navigation	
- Google maps / car navigation - Network routing • Discovering network properties	
- 3D Graphics - Parsing	
- Indexing: tries, quad-trees, B+ Trees - File structures - Other interesting algorithms (e.g. compression)	
Goals 2 & 3	
 To be able to program with tricky algorithms Reading (and writing) pseudo code (writing good pseudo code is harder than you think) Implementing and testing code with tricky algorithms Modifying standard algorithms to deal with real problems 	
 To understand and use algorithm complexity to sensibly choose algorithms for a task (remember O(n) vs O(n logn) vs O(n^2) in COMP 103) 	
How does the course work?	
Lectures (Video Recorded): Mondays at 11am - 11:50am COLT122	
Tuesdays at 11am - 11:50am HULT323 Thursdays at 11am - 11:50am HULT323	
Some lectures will be used for more tutorial-like sessions	
talking about the assignmentsgoing over previous materialdealing with questions and problems	

Tutorials	
Check out the course outline: http://ecs.victoria.ac.nz/Courses/COMP261_2016T1/Timetable	
 Sign up for one: https://student-sa.victoria.ac.nz/ Exercises, discussion, assignment elaboration and discussion Starting next (second) week 	
How does the course work?	
 Helpdesk: Forum Physical presence in lab: 242B Monday to Friday 10-11 (during lecture weeks only at this stage) Starts on Monday in second week 	
 Textbook (no need to buy one): Algorithms and Data Structures – a selection of chapters from various textbooks compiled by Alex Potanin, Pearson (some copies may be around, especially second hand) Wikipedia pages: extremely good resource on algorithms. 	
How does the course work?	
Tests and Exams: Terms test: 45 mins, Mon 18 April, in lecture (across two theatres!), 20% Exam exam period 50%	
Assignments 5 assignments, roughly every 2-3 weeks. 6% each Deadlines: Due mostly 10:30am Monday (Assign 5: Friday) Strict! (in order for the markers to be able to mark promptly) Marks off for first 24 hours late, 40 marks off for next 24 hours, 0 marks more than 2 days late. 3 "late days" for the whole course, so use wisely Further extensions need good cause and negotiation IN PERSON MARKING!!! 10%-100% PENTALTY IF YOU MISS IT!	

Assignments	
 Assig 1: Displaying Auckland Road Map. data structures: graphs, tries, quad-trees Assig 2: Finding paths, articulation points, and capacity in Road Maps. A* search, DFS articulation points Assig 3: Graphics: rendering polygons Z-buffer based rendering algorithms Assig 4: Parsing robot control programs Top down recursive descent parsing Assig 5: Indexing very large data sets B+ trees, low-level file structures. 	
Is it hard?	
 COMP 261 is definitely challenging, but most students found it rewarding. 	
It requires you to construct programs, mostly from scratch	
Critical strategy: Do not leave the assignment until the last minute!!!	
	·
	1
Prerequisites: What's assumed?	
 COMP 103 Abstract collection types: sets, bags, lists, stacks, queues, priority queues, binary trees, general trees Programming in Java with Collections Array and linked data structures for sets, lists, hashtables, heaps, and trees. The meaning of big-O notation and complexity analysis and the ability to do simple analysis of complexity Searching, sorting, and tree traversal algorithms A pass in COMP 103 is required 	

Prerequisites: What's assumed?


- MATH 161 / ENGR 123
 - A graph as a collection of vertices/nodes and edges
 - connectedness, paths, and other simple properties of graphs
 - Minimum spanning tree problem.
 - Simple combinatorics.
- Basic 2D geometry.

The graphics algorithms component uses vectors and matrices

- it helps to have done MATH 151 / ENGR 121
- The ability to find things out by yourself.
 COMP 261 does NOT "spoon feed", like 102 & 103.
- Any admin / organisation Questions?


Graphs (Reminder from MATH161 / ENGR12X)

- Collection of nodes ("vertices")
- Collection of edges (pairs of nodes, connections between nodes)
- Useful for representing huge variety of situations in world
 - places/objects with connections airports & flights, intersections & roads, network switches and cables
 - entities with relationships social networks, biological models web pages
 - states and actions games, plans,


Graph Variants

- Directed or Undirected:
 - Are the edges symmetric or not? Facebook or Twitter?
- Single or multi-graph:
 Can there be two edges between a pair of nodes?
- Do the edges have information attached? weights or labels
- Bipartite graphs
 Two kinds of nodes
 Edges between types
- Is the graph known, or is it constructed as you traverse it ("Implicit" graph)


Traversals Shortest paths	
Minimum Spanning Tree Articulation points Network Flow	