Enough Mathematical Appetizers!

Let us look at something more interesting:

Algorithms

Algorithms

What is an algorithm?

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

This is a rather vague definition. You will get to know a more precise and mathematically useful definition when you attend CMSC441.

But this one is good enough for now...

Algorithms

Properties of algorithms:

- Input from a specified set,
- Output from a specified set (solution),
- Definiteness of every step in the computation,
- Correctness of output for every possible input,
- Finiteness of the number of calculation steps,
- Effectiveness of each calculation step and
- Generality for a class of problems.

We will use a pseudocode to specify algorithms, which slightly reminds us of Basic and Pascal.

Example: an algorithm that finds the maximum element in a finite sequence

```
procedure max(a<sub>1</sub>, a<sub>2</sub>, ..., a<sub>n</sub>: integers)
max := a<sub>1</sub>
for i := 2 to n
 if max < a<sub>i</sub> then max := a<sub>i</sub>
{max is the largest element}
```

Another example: a linear search algorithm, that is, an algorithm that linearly searches a sequence for a particular element.

```
procedure linear_search(x: integer; a₁, a₂, ...,
an: integers)
i := 1
while (i ≤ n and x ≠ aᵢ)
 i := i + 1
if i ≤ n then location := i
else location := 0
{location is the subscript of the term that equals x, or is zero if x is not found}
```

If the terms in a sequence are ordered, a binary search algorithm is more efficient than linear search.

The binary search algorithm iteratively restricts the relevant search interval until it closes in on the position of the element to be located.

```
search interval

a c d f g h j l m o p r s u v x z

center element
```

```
search interval

a c d f g h j l m o p r s u v x z

center element
```

```
search
interval
a c d f g h j l m o p r s u v x z

center
element
```

```
search
interval
a c d f g h j l m o p r s u v x z

center
element
```

```
search
 interval
acdfghjlmoprsuvxz
 center
 element .
```

```
procedure binary_search(x: integer; a<sub>1</sub>, a<sub>2</sub>, ...,
 integers)
a<sub>n</sub>:
i := 1 {i is left endpoint of search interval}
j := n {j is right endpoint of search interval}
while (i < j)
begin
 m := \lfloor (i + j)/2 \rfloor
 if x > a_m then i := m + 1
 else j := m
end
if x = a_i then location := i
else location := 0
{location is the subscript of the term that
equals x, or is zero if x is not found}
```

In general, we are not so much interested in the time and space complexity for small inputs.

For example, while the difference in time complexity between linear and binary search is meaningless for a sequence with n = 10, it is gigantic for $n = 2^{30}$.

For example, let us assume two algorithms A and B that solve the same class of problems.

The time complexity of A is 5,000n, the one for B is $[1.1^n]$ for an input with n elements.

For n = 10, A requires 50,000 steps, but B only 3, so B seems to be superior to A.

For n = 1000, however, A requires 5,000,000 steps, while B requires $2.5 \cdot 10^{41}$ steps.

This means that algorithm B cannot be used for large inputs, while algorithm A is still feasible.

So what is important is the **growth** of the complexity functions.

The growth of time and space complexity with increasing input size n is a suitable measure for the comparison of algorithms.

Comparison: time complexity of algorithms A and B

Input Size	Algorithm A	Algorithm B
n	5,000n	[1.1 ⁿ]
10	50,000	3
100	500,000	13,781
1,000	5,000,000	$2.5 \cdot 10^{41}$
1,000,000	5 · 10 ⁹	4.8·10 ⁴¹³⁹²

The growth of functions is usually described using the big-O notation.

Definition: Let f and g be functions from the integers or the real numbers to the real numbers.

We say that f(x) is O(g(x)) if there are constants C and k such that

$$|f(x)| \leq C|g(x)|$$

whenever x > k.

When we analyze the growth of complexity functions, f(x) and g(x) are always positive.

Therefore, we can simplify the big-O requirement to

 $f(x) \le C \cdot g(x)$ whenever x > k.

If we want to show that f(x) is O(g(x)), we only need to find **one** pair (C, k) (which is never unique).

The idea behind the big-O notation is to establish an **upper boundary** for the growth of a function f(x) for large x.

This boundary is specified by a function g(x) that is usually much **simpler** than f(x).

We accept the constant C in the requirement

 $f(x) \le C \cdot g(x)$ whenever x > k,

because C does not grow with x.

We are only interested in large x, so it is OK if $f(x) > C \cdot g(x)$ for $x \le k$.

Example:

Show that $f(x) = x^2 + 2x + 1$ is $O(x^2)$.

For x > 1 we have:

$$x^2 + 2x + 1 \le x^2 + 2x^2 + x^2$$

$$\Rightarrow$$
 $x^2 + 2x + 1 \le 4x^2$

Therefore, for C = 4 and k = 1:

$$f(x) \le Cx^2$$
 whenever $x > k$.

$$\Rightarrow$$
 f(x) is O(x²).

Question: If f(x) is $O(x^2)$, is it also $O(x^3)$?

Yes. x^3 grows faster than x^2 , so x^3 grows also faster than f(x).

Therefore, we always have to find the **smallest** simple function g(x) for which f(x) is O(g(x)).

"Popular" functions g(n) are n log n, 1, 2, n², n¹, n, n³, log n

Listed from slowest to fastest growth:

- 1
- log n
- n
- n log n
- n²
- n3
- 2n
- n!

A problem that can be solved with polynomial worst-case complexity is called **tractable**.

Problems of higher complexity are called intractable.

Problems that no algorithm can solve are called unsolvable.

You will find out more about this in CMSC441.

Useful Rules for Big-O

For any **polynomial** $f(x) = a_n x^n + a_{n-1} x^{n-1} + ...$ + a_0 , where a_0 , a_1 , ..., a_n are real numbers, f(x) is $O(x^n)$.

If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$, then $(f_1 + f_2)(x)$ is $O(\max(g_1(x), g_2(x)))$

If $f_1(x)$ is O(g(x)) and $f_2(x)$ is O(g(x)), then $(f_1 + f_2)(x)$ is O(g(x)).

If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$, then $(f_1f_2)(x)$ is $O(g_1(x))$ $g_2(x)$.

Complexity Examples

What does the following algorithm compute?

```
procedure who knows(a<sub>1</sub>, a<sub>2</sub>, ..., a<sub>n</sub>: integers)
m := 0
for i := 1 to n-1
 for j := i + 1 to n
 if |a_i - a_i| > m then m := |a_i - a_i|
{m is the maximum difference between any two
numbers in the input sequence}
Comparisons: n-1 + n-2 + n-3 + ... + 1
```

Time complexity is O(n2).

 $= (n - 1)n/2 = 0.5n^2 - 0.5n$

Complexity Examples

Another algorithm solving the same problem:

```
procedure max_diff(a<sub>1</sub>, a<sub>2</sub>, ..., a<sub>n</sub>: integers)
min := a1
max := a1
for i := 2 to n
 if a_i < min then min := a_i
 else if a_i > max then max := a_i
m := max - min
Comparisons: 2n - 2
```

Time complexity is O(n).

Let us get into...

Number Theory

Introduction to Number Theory

Number theory is about **integers** and their properties.

We will start with the basic principles of

- divisibility,
- greatest common divisors,
- least common multiples, and
- modular arithmetic

and look at some relevant algorithms.

Division

If a and b are integers with a \neq 0, we say that a **divides** b if there is an integer c so that b = ac.

When a divides b we say that a is a **factor** of b and that b is a **multiple** of a.

The notation a | b means that a divides b.

We write a χ b when a does not divide b (see book for correct symbol).

Divisibility Theorems

For integers a, b, and c it is true that

- if a | b and a | c, then a | (b + c)
 Example: 3 | 6 and 3 | 9, so 3 | 15.
- if a | b, then a | bc for all integers c
 Example: 5 | 10, so 5 | 20, 5 | 30, 5 | 40, ...
- if a | b and b | c, then a | c
 Example: 4 | 8 and 8 | 24, so 4 | 24.

Primes

A positive integer p greater than 1 is called prime if the only positive factors of p are 1 and p.

Note: 1 is not a prime

A positive integer that is greater than 1 and is not prime is called composite.

The fundamental theorem of arithmetic:

Every positive integer can be written uniquely as the product of primes, where the prime factors are written in order of increasing size.

Primes

Examples:

$$15 = 3.5$$

$$48 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 3 = 2^4 \cdot 3$$

$$17 = 17$$

$$100 \quad 2 \cdot 2 \cdot 5 \cdot 5 = 2^2 \cdot 5^2$$

$$\overline{5}12 \qquad 2 \cdot 2 = 2^9$$

$$\overline{2}8 = 2 \cdot 2 \cdot 7$$

Primes

If n is a composite integer, then n has a prime divisor less than or equal n.

This is easy to see: if n is a composite integer, it must have at least two prime divisors. Let the largest two be p_1 and p_2 . Then $p_1 \cdot p_2 <= n$.

 p_1 and p_2 cannot both be greater than \sqrt{n} , because then $p_1 \cdot p_2 > n$.

The Division Algorithm

Let **a** be an integer and **d** a positive integer. Then there are unique integers **q** and **r**, with $0 \le r < d$, such that a = dq + r.

In the above equation,

- d is called the divisor,
- a is called the dividend,
- q is called the quotient, and
- r is called the remainder.

The Division Algorithm

Example:

When we divide 17 by 5, we have

$$17 = 5 \cdot 3 + 2$$

- 17 is the dividend,
- 5 is the divisor,
- 3 is called the quotient, and
- 2 is called the remainder.

The Division Algorithm

Another example:

What happens when we divide -11 by 3?

Note that the remainder cannot be negative.

$$-11 = 3 \cdot (-4) + 1.$$

- -11 is the dividend,
- 3 is the divisor,
- -4 is called the quotient, and
- 1 is called the remainder.

Greatest Common Divisors

Let a and b be integers, not both zero. The largest integer d such that d | a and d | b is called the **greatest common divisor** of a and b.

The greatest common divisor of a and b is denoted by gcd(a, b).

Example 1: What is gcd(48, 72)?

The positive common divisors of 48 and 72 are 1, 2, 3, 4, 6, 8, 12, 16, and 24, so gcd(48, 72) = 24.

Example 2: What is gcd(19, 72)?

The only positive common divisor of 19 and 72 is 1, so gcd(19, 72) = 1.

Greatest Common Divisors

Using prime factorizations:

```
\begin{split} a &= p_1 a_1 \ p_2 a_2 \dots p_n a_n \,, \ b = p_1 b_1 \ p_2 b_2 \dots p_n b_n \,, \\ \text{where } p_1 < p_2 < \dots < p_n \ \text{and} \ a_i, \ b_i \in \mathbf{N} \ \text{for} \ 1 \leq i \leq n \end{split} gcd(a,b) = p_1^{min(a_1,b_1)} \ p_2^{min(a_2,b_2)} \dots \ p_n^{min(a_n,b_n)}
```

Example:

$$a = 60 2^2 3^1 5^1$$
 $\overline{b} = 54 2^1 3^3 5^0$
 $\overline{g}cd(a, b) 2^1 3^1 5^0 = 6$
=

Relatively Prime Integers Definition:

Two integers a and b are relatively prime if gcd(a, b) = 1.

Examples:

Are 15 and 28 relatively prime? Yes, gcd(15, 28) = 1. Are 55 and 28 relatively prime? Yes, gcd(55, 28) = 1. Are 35 and 28 relatively prime? No, gcd(35, 28) = 7.

Relatively Prime Integers

Definition:

The integers a₁, a₂, ..., a_n are **pairwise** relatively prime if $gcd(a_i, a_i) = 1$ whenever 1 $\leq i < j \leq n$.

Examples:

Are 15, 17, and 27 pairwise relatively prime? No, because gcd(15, 27) = 3.

Are 15, 17, and 28 pairwise relatively prime? Yes, because gcd(15, 17) = 1, gcd(15, 28) = 1and $\gcd(17, 28) = 1$

Least Common Multiples Definition:

The **least common multiple** of the positive integers a and b is the smallest positive integer that is divisible by both a and b.

We denote the least common multiple of a and b by lcm(a, b).

Examples:

lcm(3, 7) 21

厅m(4, 6) 12

Em(5, 10) 10

Least Common Multiples

Using prime factorizations:

```
\begin{split} a &= p_1 a_1 \ p_2 a_2 \dots p_n a_n \,, \ b = p_1 b_1 \ p_2 b_2 \dots p_n b_n \,, \\ \text{where } p_1 < p_2 < \dots < p_n \ \text{and} \ a_i, \ b_i \in \mathbf{N} \ \text{for} \ 1 \leq i \leq n \end{split} \\ \text{lcm(a, b)} &= p_1^{\max(a_1, b_1)} \ p_2^{\max(a_2, b_2)} \dots \ p_n^{\max(a_n, b_n)} \end{split}
```

Example:

```
a = 60 2^2 3^1 5^1

\overline{b} = 54 \ 2^1 3^3 5^0

\overline{c}m(a, b) \ 2^2 3^3 5^1 = 4 \cdot 27 \cdot 5 = 540
```

GCD and LCM

a = 60
$$(2^2)(3^1)(5^1)$$

b = 54 $(2^1)(3^3)(5^0)$
=
gcd(a, b) $(2^1(3^1)(5^0)) = 6$
=
 $(2^1(3^1)(5^1)) = 6$
=
 $(2^1(3^1)(5^1)) = 6$
=
 $(2^1(3^1)(5^1)) = 6$
=
 $(2^1(3^1)(5^1)) = 6$
=
 $(2^1(3^1)(5^1)) = 6$
=
 $(2^1(3^1)(5^1)) = 540$
=

Theorem: a·b gcd(a,b)·lcm(a, b)

Modular Arithmetic

Let a be an integer and m be a positive integer. We denote by a mod m the remainder when a is divided by m.

Examples:

```
9 mod 4 1
```

```
\overline{9} mod 3 0
```

$$\overline{9}$$
 mod 10 9

$$-\overline{1}$$
3 mod 4 3

=

Let a and b be integers and m be a positive integer. We say that a is congruent to b modulo m if m divides a - b.

We use the notation $a \equiv b \pmod{m}$ to indicate that a is congruent to b modulo m.

In other words: $a \equiv b \pmod{m}$ if and only if $a \mod m = b \mod m$.

Examples:

```
Is it true that 46 \equiv 68 \pmod{11}? Yes, because 11 \mid (46 - 68). Is it true that 46 \equiv 68 \pmod{22}? Yes, because 22 \mid (46 - 68). For which integers z is it true that z \equiv 12 \pmod{10}? It is true for any z \in \{..., -28, -18, -8, 2, 12, 22, 32, ...\}
```

Theorem: Let m be a positive integer. The integers a and b are congruent modulo m if and only if there is an integer k such that a = b + km.

Theorem: Let m be a positive integer. If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then $a + c \equiv b + d \pmod{m}$ and $ac \equiv bd \pmod{m}$.

Proof:

We know that $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$ implies that there are integers s and t with b = a + sm and d = c + tm.

Therefore,

b + d = (a + sm) + (c + tm) = (a + c) + m(s + t)and

bd = (a + sm)(c + tm) = ac + m(at + cs + stm).

Hence, $a + c \equiv b + d$ (mod m) and $ac \equiv bd$ (mod m).

Theorem: Let m be a positive integer. $a \equiv b \pmod{m}$ iff a mod $m = b \pmod{m}$.

Proof:

```
Let a = mq1 + r1, and b = mq2 + r2.
Only if part: a mod m = b mod m \rightarrow r1 = r2, therefore
 a - b = m(q1 - q2), and a \equiv b \pmod{m}.
If part: a \equiv b \pmod{m} implies
 a - b = mq
  mq1 + r1 - (mq2 + r2) = mq
 r1 - r2 = m(q - q1 + q2).
Since 0 \le r1, r2 < m, 0 \le |r1 - r2| < m. The only
multiple in that range is 0.
Therefore r1 = r2, and a mod m = b mod m.
```

The Euclidean Algorithm

The Euclidean Algorithm finds the greatest common divisor of two integers a and b.

For example, if we want to find gcd(287, 91), we divide 287 by 91:

 $287 = 91 \cdot 3 + 14$

We know that for integers a, b and c, if a | b and a | c, then a | (b + c).

Therefore, any divisor (including their gcd) of 287 and 91 must also be a divisor of $287 - 91 \cdot 3 = 14$.

Consequently, gcd(287, 91) = gcd(14, 91).

The Euclidean Algorithm

In the next step, we divide 91 by 14:

$$91 = 14 \cdot 6 + 7$$

This means that gcd(14, 91) = gcd(14, 7).

So we divide 14 by 7:

 $14 = 7 \cdot 2 + 0$

We find that $7 \mid 14$, and thus gcd(14, 7) = 7.

Therefore, gcd(287, 91) = 7.

The Euclidean Algorithm

In **pseudocode**, the algorithm can be implemented as follows:

```
procedure gcd(a, b: positive integers)
x := a
y := b
while y \neq 0
begin
 r := x \mod y
 x := y
 y := r
end \{x \text{ is gcd}(a, b)\}
```

Let b be a positive integer greater than 1. Then if n is a positive integer, it can be expressed uniquely in the form:

$$n = a_k b^k + a_{k-1} b^{k-1} + ... + a_1 b + a_0,$$

where k is a nonnegative integer, a_0 , a_1 , ..., a_k are nonnegative integers less than b, and $a_k \neq 0$.

Example for b=10:

$$859 = 8 \cdot 10^2 + 5 \cdot 10^1 + 9 \cdot 10^0$$

Example for b=2 (binary expansion):

$$(10110)_2 = 1 \cdot 2^4 + 1 \cdot 2^2 + 1 \cdot 2^1 = (22)_{10}$$

Example for b=16 (hexadecimal expansion):

(we use letters A to F to indicate numbers 10 to 15)

$$(3A0F)_{16} = 3 \cdot 16^3 + 10 \cdot 16^2 + 15 \cdot 16^0 = (14863)_{10}$$

How can we construct the base b expansion of an integer n?

First, divide n by b to obtain a quotient q_0 and remainder a_0 , that is,

 $n = bq_0 + a_0$, where $0 \le a_0 < b$.

The remainder a₀ is the rightmost digit in the base b expansion of n.

Next, divide q₀ by b to obtain:

 $q_0 = bq_1 + a_1$, where $0 \le a_1 < b$.

a₁ is the second digit from the right in the base b expansion of n. Continue this process until you obtain a quotient equal to zero.

Example:

What is the base 8 expansion of $(12345)_{10}$?

```
First, divide 12345 by 8:

12345 = 8 \cdot 1543 + 1

1543 = 8 \cdot 192 + 7

192 = 8 \cdot 24 + 0

24 = 8 \cdot 3 + 0

3 = 8 \cdot 0 + 3
```

The result is: $(12345)_{10} = (30071)_8$.

```
procedure base_b_expansion(n, b: positive
integers)
q := n
k := 0
while q \neq 0
begin
 a_k := q \mod b
 q := \lfloor q/b \rfloor
 k := k + 1
end
{the base b expansion of n is (a_{k-1} \dots a_1 a_0)_b }
```

How do we (humans) add two integers?

Example:

Binary expansions:

```
\begin{array}{ccc}
1 & 1 & carry \\
& (1011)_2 \\
& + (1010)_2
\end{array}

(10101)<sub>2</sub>
```

Let $a = (a_{n-1}a_{n-2}...a_1a_0)_2$, $b = (b_{n-1}b_{n-2}...b_1b_0)_2$.

How can we algorithmically add these two binary numbers?

First, add their rightmost bits:

$$a_0 + b_0 = c_0 \cdot 2 + s_0$$

where s_0 is the **rightmost bit** in the binary expansion of a + b, and c_0 is the **carry**.

Then, add the next pair of bits and the carry:

$$a_1 + b_1 + c_0 = c_1 \cdot 2 + s_1$$

where s_1 is the **next bit** in the binary expansion of a + b, and c_1 is the carry.

Continue this process until you obtain c_{n-1}.

The leading bit of the sum is $s_n = c_{n-1}$.

The result is:

$$a + b = (s_n s_{n-1} ... s_1 s_0)_2$$

Example:

Add $a = (1110)_2$ and $b = (1011)_2$.

$$a_0 + b_0 = 0 + 1 = 0 \cdot 2 + 1$$
, so that $c_0 = 0$ and $s_0 = 1$.
 $a_1 + b_1 + c_0 = 1 + 1 + 0 = 1 \cdot 2 + 0$, so $c_1 = 1$ and $s_1 = 0$.
 $a_2 + b_2 + c_1 = 1 + 0 + 1 = 1 \cdot 2 + 0$, so $c_2 = 1$ and $s_2 = 0$.
 $a_3 + b_3 + c_2 = 1 + 1 + 1 = 1 \cdot 2 + 1$, so $c_3 = 1$ and $s_3 = 1$.
 $s_4 = c_3 = 1$.

Therefore, $s = a + b = (11001)_2$.

```
procedure add(a, b: positive integers)
c := 0
for j := 0 to n-1
begin
 d := [(a_i + b_i + c)/2]
 s_i := a_i + b_i + c - 2d
 c := d
end
S_n := C
{the binary expansion of the sum is (s_n s_{n-1}...
S_1S_0)_2
```