Introduction to algorithms

University of Technology and Engineering Vietnam National University Hanoi

Algorithms?

What is an algorithm?

An algorithm is a step by step procedure to solve a problem. An algorithm can be described by nature languages or programming languages.

Example: How to cook rice?

❖ Step 1: Get rice

Step 2: Rinse the rice

Step 3: Put the rice and water into a rice cooker

Step 4: Turn on the rice cooker

Step 5: Check the rice when the rice cooker turns off

Algorithms?

What is a good algorithm?

- Correctness
- **❖** Efficiency
- Simple/understandable
- ❖ Implementable

Algorithms

How to design algorithm?

- Step 1: Define the problem clearly
- Step 2: Analyze the problem from different perspectives and constrains.
- Step 3: Use popular techniques and strategies:
 - Basic algorithms
 - Brute force algorithms
 - Greedy algorithms
 - Divide and conquer
 - Dynamic programming
 - Graph theories
 - String/text processing algorithms
- Step 4: Use flow chart to represent algorithms

Searching problem

Problem: Given a list **A** consisting of *n* items. Check if an item X exists on list **A**?

Simple search algorithm: Iterate from the begin to the end of A to check if X equals to any item of A.

Complexity: O(n)

Sorting problem

Problem: Given a list A consisting of *n* items. Sort items of list A increasingly?

Example:

$$A = (1, 2, 5, 3, 8, 9, 2)$$

Sorting result:

$$A = (1, 2, 2, 3, 5, 8, 9)$$

Selection sort

Algorithm

- The list is divided into two parts: sorted part and unsorted part.
- Repeatedly finding the minimum element from unsorted part and moving it to the end of the sorted part.

Selection sort

```
Algorithm selection_sort (A, n):

for iter from 0 to n - 2 do

min_idx = iter;

for idx from (iter + 1) to n - 1 do

if A[idx] < A[min_idx] then

min_idx = idx;

swap (a[iter], a[min_idx]);
```


Searching on sorted list

Problem: Given a list **A** consisting of *n* items sorted increasingly. Check if an item X exists on list **A**?

Binary search algorithm (A):

- ❖ If A is empty, return False
- Compare X with the item Y at the middle of A.
 - If X = Y, return True.
 - If X < Y, Perform binary search on the left half of A
 - If X > Y, Perform binary search on the right half of A

Example

Brute Force Search

Systematically evaluate all possible solutions for the problem to determine objective solutions.

Example:

- Find all prime numbers smaller than 100
- ❖ Find all binary numbers of length n
- Travel sale man problem

The largest row

Problem: Given a matrix A of *m* rows and *n* columns containing integer numbers. Your task is to find the row with the largest sum.

Method Find_largest_row (A, m, n):

The largest rectangle

Problem: Given a matrix of A of *m* rows and *n* columns containing integer numbers. Your task is to find the rectangle in the matrix with the largest sum.

Method Find_largest_rectangle (A, m, n):

Recursion

Recursion: when a method calls itself Classic example (the factorial function):

$$n! = n * (n-1)!$$

Recursive definition:

$$f(n) = \begin{cases} 1 & \text{if } n = 0\\ n \cdot f(n-1) & \text{else} \end{cases}$$

```
Algorithm RecursiveFactorial (int n) {
 if (n == 0) return 1; // base case
 else return n * RecursiveFactorial (n - 1); // recursive case
}
```

Content of a Recursive Method

- > Base case(s).
 - The cases for which we perform no recursive calls
 - Every possible chain of recursive calls must eventually reach a base case.
- > Recursive calls.
 - Calls to the current method.
 - ❖ Each recursive call should be defined so that it makes progress towards a base case.

Visualizing Recursion

Computing Powers

ightharpoonup The power function, $p(x, n) = x^n$, can be defined recursively:

$$p(x,n) = \begin{cases} 1 & \text{if } n = 0 \\ x \cdot p(x, n-1) & \text{else} \end{cases}$$

> This leads to a power function that runs in O(n) time

Recursive Squaring

>We can derive a more efficient linearly recursive algorithm by using repeated squaring: $\begin{cases} 1 & \text{if } x = 0 \end{cases}$

$$p(x,n) = \begin{cases} x \cdot p(x,(n-1)/2)^2 & \text{if } x > 0 \text{ is odd} \\ p(x,n/2)^2 & \text{if } x > 0 \text{ is even} \end{cases}$$

>For example,

$$2^{4} = 2^{(4/2)2} = (2^{4/2})^{2} = (2^{2})^{2} = 4^{2} = 16$$

$$2^{5} = 2^{1+(4/2)2} = 2(2^{4/2})^{2} = 2(2^{2})^{2} = 2(4^{2}) = 32$$

$$2^{6} = 2^{(6/2)2} = (2^{6/2})^{2} = (2^{3})^{2} = 8^{2} = 64$$

$$2^{7} = 2^{1+(6/2)2} = 2(2^{6/2})^{2} = 2(2^{3})^{2} = 2(8^{2}) = 128.$$

A Recursive Squaring Method

```
Algorithm Power(x, n):
 Input: A number x and integer n = 0
 Output: The value x^n
 if n = 0
 then
 return 1;
 if n is odd then
 y = Power(x, (n - 1)/2);
 return x \cdot y \cdot y;
 else
 y = Power(x, n/2);
 return y · y;
```

Analyzing the Recursive Squaring Method

```
Algorithm Power(x, n):
 Input: A number x and integer
  n=0
 Output: The value x^n
 if n = 0 then
 return 1;
 if n is odd then
 y = Power(x, (n - 1)/2);
 return x · y · y;
 else
 y = Power(x, n/2);
 return y · y;
```

Each time we make a recursive call we halve the value of n; hence, we make log n recursive calls. That is, this method runs in O(log n) time.

It is important that we used a variable twice here rather than calling the method twice.

Find all binary numbers

```
 Problem: Find all binary numbers of length n.
 Example: n = 3
 000,001,010,011,100,101,110,111
 Algorithm binary number(b, k, n):
```

```
Algorithm binary_number(b, k, n):

for v for 0 to 1 do

b[k] = v;

if (k==n) then

print b;

else

binary number (b, k + 1, n);
```

Find permutations

Problem: Find all permutations of length *n*.

Example: n = 3

123, 132, 213, 231, 312, 321

Algorithm: Find_permutations (n):