

Improving Pseudo-Code

CS16: Introduction to Data Structures & Algorithms
Spring 2020

Clean Your Code!

- Errors per line is approximately constant
 - ▶ fewer lines → fewer errors overall
- Fewer lines are easier to grade
 - more likely to receive credit
- Clean code reflects clean thinking
 - and a better understanding of material
- Let's see some examples

- Given two nodes u and v
 - determine deepest node that is ancestor of both

u	v	LCA(u, v)
С	D	A
J	E	В
G	J	A
G	С	С

3 Mullo

Activity # I 3/10/10/

2 MUMO

Ways to Improve Pseudo-Code

- Clarify inputs and outputs with comments
 - good habit and makes methods easier to understand
- Make sure all necessary arguments are included as parameters

```
function LCA(u, v):
  lca = null
  udepth = T.depth(u)
  vdepth = T.depth(v)
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if udepth > vdepth then
 u = T.parent(u)
 udepth = udepth - 1
 else if vdepth > udepth
 v = T.parent(v)
 vdepth = vdepth - 1
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
 return lca
```

Inputs & outputs ?

```
function LCA(u, v):
 // Input: two nodes u, v
  // Output: the lowest common ancestor of u and v
  lca = null
  udepth = T.depth(u)
  vdepth = T.depth(v)
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if udepth > vdepth then
 u = T.parent(u)
 udepth = udepth - 1
 else if vdepth > udepth
 v = T.parent(v)
 vdepth = vdepth - 1
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
  return lca
```

```
function LCA(u, v):
  // Input: two nodes u, v
  // Output: the lowest common ancestor of u and v
  lca = null
  udepth = T.depth(u)
  vdepth = T.depth(v)
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if udepth > vdepth then
 u = T.parent(u)
 udepth = udepth - 1
 else if vdepth > udepth
 v = T.parent(v)
 vdepth = vdepth - 1
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
  return lca
```

Where doesT come from?

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  udepth = T.depth(u)
  vdepth = T.depth(v)
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if udepth > vdepth then
 u = T.parent(u)
 udepth = udepth - 1
 else if vdepth > udepth
 v = T.parent(v)
 vdepth = vdepth - 1
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
 return lca
```

Ways to Improve Pseudo-Code

- Get rid of unnecessary variables
- Using vars for information that is elsewhere...
 - …leads to careless errors
- In example, no need for udepth and vdepth
 - since Tree keeps track of node's depth

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  udepth = T.depth(u)
  vdepth = T.depth(v)
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if udepth > vdepth then
 u = T.parent(u)
 Needlessly
 udepth = udepth - 1
 complex
 else if vdepth > udepth
 v = T.parent(v)
 vdepth = vdepth - 1
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
 return lca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
 Now
  lca = null
  udepth = T.depth(u)
 irrelevant
  vdepth = T.depth(v)
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
 return lca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u)
 v = T.parent(v)
  return lca
```

Ways to Improve Pseudo-Code

- If method returns boolean
 - no need to check if returned value ==true
- Logical operators can be used on boolean returned valued
 - !T.isroot(u) is same as
 T.isroot(u) == false

```
function LCA(u, v, T):
 Redundant
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
 equality checks
  lca = null
  if (T.isroot(u) == true) or (T.isroot(v) == true) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u)
 v = T.parent(v)
  return lca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  if T.isroot(u) or T.isroot(v) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u)
 v = T.parent(v)
  return lca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  if T.isroot(u) or T.isroot(v) then
 lca = T.root
  while (lca == null) do
 if (u == v) then
 lca = u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u)
 v = T.parent(v)
 return lca
```

Just removed whitespace

Ways to Improve Pseudo-Code

- As soon as you found answer, return it
 - This avoids going through unnecessary code

```
function LCA(u, v, T):
  // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
 It's the answer.
  if T.isroot(u) or T.isroot(v) then
 Return it!
 lca = T.root -----
  while (lca == null) do
 if (u == v) then
 lca = u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u)
 v = T.parent(v)
  return 1ca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  if T.isroot(u) or T.isroot(v) then
 lca = T.root
 return lca
 It's the answer.
  while (lca == null) do
 if (u == v) then
 Return it!
 lca = u -----
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 el se
 u = T.parent(u)
 v = T.parent(v)
 return lca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
 // Output: the lowest common ancestor of u and v
  lca = null
  if T.isroot(u) or T.isroot(v) then
 lca = T.root
 return lca
  while (lca == null) do
 if (u == v) then
 lca = u
 return lca
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 el se
 u = T.parent(u)
 v = T.parent(v)
  return 1ca
```

Ways to Improve Pseudo-Code

- If variable is only used to return something
 - simply return it
- Avoids keeping track of unnecessary variables
 - and makes code shorter and cleaner

```
function LCA(u, v, T):
  // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  if T.isroot(u) or T.isroot(v) then
 lca = T.root.
 Condition is
 return lca
 irrelevant
  while (lca == null) do d.....
 if (u == v) then
 lca = u
 return lca
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 el se
 u = T.parent(u)
 v = T.parent(v)
  return 1ca
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  lca = null
  if T.isroot(u) or T.isroot(v) then
 lca = T.root
 Ica is no longer
 return lca
 used
  repeat
 if (u == v) then
 lca = u
 return lca
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 el se
 u = T.parent(u)
 v = T.parent(v)
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
 // Output: the lowest common ancestor of u and v
  if T.isroot(u) or T.isroot(v) then
 return T. root
  repeat
 if (u == v) then
 return u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 el se
 u = T.parent(u)
 v = T.parent(v)
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  if T.isroot(u) or T.isroot(v) then
 return T.root
  repeat
 if (u == v) then
 return u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u)
 v = T.parent(v)
```

Ways to Improve Pseudo-Code

- If you never enter a conditional in a while loop,
 - try to use two while loops to simplify
- If **u** is at lower depth than **v**, algorithm will not allow **u** to get to a higher depth than **v**
 - so unnecessary to check both within one while loop

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  if T.isroot(u) or T.isroot(v) then
 return T.root
  repeat
 if (u == v) then
 return u
 else if T.depth(u) > T.depth(v) then
 u = T.parent(u)
 else if T.depth(v) > T.depth(u)
 v = T.parent(v)
 else
 u = T.parent(u); udepth = udepth - 1
 v = T.parent(v); vdepth = vdepth - 1
```

Only one of these conditionals will ever be true

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
 // Output: the lowest common ancestor of u and v
  while T.depth(u) > T.depth(v)
 u = T.parent(u)
  while T.depth(v) > T.depth(u)
 v = T.parent(v)
  if T.isroot(u) or T.isroot(v) then
 return T. root
  repeat
 if (u == v) then
 return u
 else
 u = T.parent(u)
 v = T.parent(v)
```

Ways to Improve Pseudo-Code

- Avoid unnecessary conditional checks
- In example, after the two while loops,
 - u and v have same depth
 - if either is root, they both are the same root
- Try to be as concise as possible!

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  while T.depth(u) > T.depth(v)
 u = T.parent(u)
  while T.depth(v) > T.depth(u)
 v = T.parent(v)
  if T.isroot(u) or T.isroot(v) then
 return T.root
  repeat
 if (u == v) then
 return u
 else
 u = T.parent(u)
 v = T.parent(v)
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  while T.depth(u) > T.depth(v)
 u = T.parent(u)
  while T.depth(v) > T.depth(u)
 v = T.parent(v)
  if T.isroot(u) or T.isroot(v) or u == v then
 return u
  repeat
 if (u == v) then
 return u
 else
 u = T.parent(u)
 v = T.parent(v)
```

Ways to Improve Pseudo-Code

- After the two while loops,
 - u and v have same depth
 - If either is root, then they both are root
- Try to be as concise as possible!

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  while T.depth(u) > T.depth(v)
 u = T.parent(u)
  while T.depth(v) > T.depth(u)
 Can be
 v = T.parent(v)
 simplified
  if T.isroot(u) or T.isroot(v) or u == v then <----
 return u
  repeat
 if (u == v) then
 return u
 else
 u = T.parent(u)
 v = T.parent(v)
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
 // Output: the lowest common ancestor of u and v
  while T.depth(u) > T.depth(v)
 u = T.parent(u)
  while T.depth(v) > T.depth(u)
 v = T.parent(v)
  if u == v then
 return u
  repeat
 if (u == v) then
 return u
 else
 u = T.parent(u)
 v = T.parent(v)
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
  // Output: the lowest common ancestor of u and v
  while T.depth(u) > T.depth(v)
 u = T.parent(u)
  while T.depth(v) > T.depth(u)
 v = T.parent(v)
  if u == v then
 return u
  repeat
 if (u == v) then
 Condense into
 return u
 a single loop
 else
 u = T.parent(u)
 v = T.parent(v)
```

```
function LCA(u, v, T):
 // Input: two nodes u, v in a tree T
 // Output: the lowest common ancestor of u and v
 while T.depth(u) > T.depth(v)
 u = T.parent(u)
 while T.depth(v) > T.depth(u)
 v = T.parent(v)
 while u != v then
 u = T.parent(u)
 v = T.parent(v)
 return u
```

From clunky 19 lines to elegant 8 lines!

Improve Pseudo-Code

- Now that you have seen how easily pseudocode can be simplified...
 - ...you are expected to make similar improvements to your pseudo-code
- Good pseudo-code is both accurate & concise