Analysis and Design of Algorithms

Chapter 1: Introduction

School of Software Engineering © Ye Luo

Introduction of Teacher

Contact Information

Office: Jishi Building, Room 314

Email: yeluo @tongji.edu.cn

Course Information:

Slides can be downloaded from:

- QQ 群 共享文件
- TA Information:

Our References

算法设计与分析基础(第3版). (美) Anany Levitin 著,潘彦译. 清华大学出版社.2015年2月.

Introduction to the Design and Analysis of Algorithms.

Anany Levitin. 清华大学出版社. 2003年.

Survey of Reference Books Worldwide

编号	教材	使用次数
[1]	Introduction to Algorithms, by Cormen, Leiserson, Rivest, and Stein.	32
[2]	Algorithm Design, by Kleinberg and Tardos.	20
[3]	Algorithms, by Dasgupta, Papadimitriou and Vazirani.	8
[4]	Algorithms, by Sedgewick and Wayne.	1
[5]	An Introduction to Algorithms: their Methods and Madness, by A.R.Siegel.	2
[6]	Data Structures and Network Algorithms, by R. E. Tarjan.	1
[7]	Randomized Algorithms, by Motwani and Raghavan.	2
[8]	Programming Pearls, by Bentley.	1
[9]	Introduction to Algorithms: a Creative Approach, by Manber.	1
[10]	Probability and Computing, by Mitzenmacher and Upfal.	1
[11]	The Probabilistic Method, by Alon and Spencer.	2
[12]	The Design of Approximation Algorithms, by Williamson and Shmoys.	2
[13]	The Art of Computer Programming, by Knuth.	2
[14]	Algorithmics, by Harel.	2
[15]	Data Structures and Algorithm Analysis, by Shaffer.	1
[16]	Algorithms in C, by Sedgewick.	1
[17]	Computer Algorithms, by Baase and Gelder.	1
[18]	The Design and Analysis of Computer Algorithms, by Aho, Hopcroft and Ullma	
[19]	Intorduction to The Design and Analysis of Algorithms, by Levitin.	1
[20]	Algorithms, by Johnsonbaugh.	1
[21]	Approximation Algorithms, by Vazirani.	1
[22]	Algorithms Unlocked, by Cormen.	1
[23]	Data Structures and Algorithm Analysis in Java, by Weiss.	1
[24]	Fundamentals of Algorithms, by Brassard and Brately.	1
[25]	Introduction to the Theory of Computation, by Sipser.	1

Introduction To Algorithms (MIT Press th Edition). Thomas H.Cormen.

高等教育出版社& The MIT Press. 2022 年.《算法导论》

Algorithm Design (Pearson Press 1st Edti on). Jon Kleinberg, Eva Tardos, Cornell University

Algorithms (Pearson Press, 4th Edition). Robert Sedgewick, Kevin Wayne, 2011, P rinceton University

Textbook – CLRS Book

Title: Introduction to Algorithms

Author: T. Cormen, C. Leiserson, R. Rivest, C. Stein

Publisher: The MIT Press, 2022 (First Edition in 1990)

ISBN-10/13: 0262033844 / 978-0262033848

Edition: Second/Third Edition/Forth/Fifth Edition

Universities using CLRS Book

• 24 / Top 40 Univ. use CLRS book (33 courses)

Textbook – Cornell Book

Title: Algorithm Design

Author: J. Kleinberg, E. Tardos

Publisher: Addison Wesley, 2006.

ISBN-10/13: 0321295358 / 978-0321295354

The Authors – Cornell Book

Jon Kleinberg Cornell (Ph.D. from MIT)

Éva Tardos Cornell University (Hungarian mathematician, Gödel Prize)

- 1st Edition: 2006 Coauthored with Éva Tardos
- 2nd Edition: 2013 Sole Author

Chinese Version References

算法设计与分析(第三版). 王晓东. 电子工业出版社.2007年5月.

计算机算法导引: 设计与分析. 卢开澄. 清华大学出版社. 2006年.

Survey of Topics Introduced Worldwide

Totally 10 Topics

Algorithm Topics	Percentage
Algorithm Design and Analysis	95.2%
Graph Algorithms	₽ 92.9%
Approximation	88.1%
Dynamic Programming	83.3%
Greedy Approach	79.5%
Linear Programming	78.6%
Divide and Conquer	73.8%
Randomized Algorithm	73.8%
NP-Completeness	71.4%
Amortized Analysis	66.7%

Topics Introduced in Our Class

序号 🕏	上课时间 💠	上课内容 💠
1	第1周 星期4 第3节-第4节	基本概念和算法导引
2	第2周 星期4 第3节-第4节	算法效率分析基础
3	第3周 星期4 第3节-第4节	算法效率分析基础,蛮力法
4	第4周 星期4 第3节-第4节	分治法思想、框架及案例
5	第5周 星期4 第3节-第4节	减治、变治法思想及框架
6	第6周 星期4 第3节-第4节	变治法案例、搜索算法简介
7	第7周 星期4 第3节-第4节	回溯搜索算法及案例
8	第8周 星期4 第3节-第4节	分支限界搜索算法及案例
9	第9周 星期4 第3节-第4节	动态规划简介及案例1
10	第10周 星期4 第3节-第4节	五一放假
11	第11周 星期4 第3节-第4节	动态规划案例2
12	第12周 星期4 第3节-第4节	动态规划案例3
13	第13周 星期4 第3节-第4节	动态规划案例4及总结、拓展
14	第14周 星期4 第3节-第4节	贪心算法简介及案例1
15	第15周 星期4 第3节-第4节	贪心算法案例2
16	第16周 星期4 第3节-第4节	算法复杂度分析P\NP问题
17	第17周 星期4 第3节-第4节	习题课及总复习

Examination

- Homework: 40%, 4 times(10%+10%+10%+10%)
- Final examination: 50%
- Attendance: 5% (being absent >=5 times, you will fail this course)
- Class activity: 5% being active in class and answering questions correctly

Course Prerequisite

Data Structure

C, Java or other programming languages

Discrete Mathematics

Advanced Mathematics

Why we learn Algorithm?

Donald E. Knuth Stanford Univ. Turning Award 1974
 The Art of Computer Programming

Computer Science is the study of algorithms. Cornerstone of computer science. Programs will not exist without algorithms.

Algorithmics: the Spirit of Computing

Prof. David Harel Dean of Faculty of Mathematics and Computer Science, the Weizmann Institute of Science

Algorithmics is more than a branch of computer science. It is the core of computer science, and, in all fairness, can be said to be relevant to most of science, business, and technology.

Only when you teach your computer technologies, you can get REAL control of it

Why we learn Algorithm?

Closely related to our lives

- Help to guide how to analyze and solve problems
- Help to develop the ability of analyzing and solving problems via computers

Human Genome Project

- identifying all the 100,000 genes in human DNA
- determining the sequences of that make up human DNA, the 3
 billion chemical base pairs
- storing this information in databases
- developing tools for data analysis
- ideas and techniques in this course are used in the solution of these biological problems
- accomplish tasks while using resources efficiently
- Savings in time, human, machine, and money

****** The Internet

- quickly access and retrieve large amounts of information
- algorithms are employed to manage and manipulate this large volume of data
- → e.g. finding good routes on which the data will travel
- → e.g. information search engine

Communications

- → How to transmit multimedia data
- → How to organize different information streams on the network
- → How to storage data on the network
- multimedia information retrieval

Cryptography in e- commerce

- to keep information such as credit card numbers, passwords, and bank statements private
- Public-key cryptography and digital signatures

■ In manufacturing and other commercial settings,

- → An oil company may wish to know where to place its wells in order to maximize its expected profit.
- ♣ An airline may wish to assign crews to flights in the least expensive way possible, making sure that each flight is covered
- ♣ An Internet service provider may wish to determine where to place additional resources in order to serve its customers more effectively.
- linear programming

What we learn in this course?

- Systematical study of classical algorithms in the computer science area
- Master the typical techniques and methods of algorithms design
- Abilities of analyzing complexity of algorithms
- Be able to design algorithms for simple or complex practical problems
- Try to make the algorithms efficient and effective to enhance the quality of programming.

Chapter 1: Introduction

- What's Algorithm
- **Example of Algorithm**
- Algorithm vs. Program
- Algorithmic problem solving
- **Contents of Algorithm**

Notation

- → The algorithm describes a specific computational procedure for solving a well-specified computational problem.
- → The statement of the problem specifies in general terms the desired input/output relationship. An algorithm is for achieving that input/output relationship.
- Can achieve the desired output for any specific legitimate input in a finite amount of time.

→ An algorithm is a finite sequence of unambiguous instructions

Properties of algorithms

- **→ Input:** 0 or more valid input values, to provide the initialization conditions
- Output:
 - produce the correct output given a valid input
 - at least one value is produced by the algorithm
 - desired input/output relationship specified by the problem
- → Tangibility(确定性):
 - each instruction / each step is clearly
 - precisely and unambiguously specified

Example: 不符合确定性的运算

- 5/0
- · 将6或7与x相加
- 未赋值变量参与运算

Properties of algorithms

- **Finiteness:**
 - finite instructions,
 - finite execution times for each instruction
 - finite running time for each instruction
- → Feasibility: could be precisely executed and effectively computable;
 Steps must be sufficiently simple and basic.

Some points for algorithms

- → Each step of an algorithm must be *unambiguous*.
- → *Different algorithms* for a certain problem
- → Different representations to describe a certain algorithm
- → Different ideas and different execution speed for different algorithms

Problem: Computing the Greatest Common Divisor of two integers

 \rightarrow gcd(m, n): the largest integer that divides both m and n

Algorithm I

- Fuclid's algorithm: gcd(m, n) = gcd(n, m mod n) iteratively while $n\neq 0$ gcd(m, 0) = m
- Natural language
 - Step1: If n = 0, return the value of m as the answer and stop; otherwise, proceed to Step 2.
 - Step2: Divide m by n and assign the value of the remainder to r.
 - Step 3: Assign the value of n to m and the value of r to n. Go to Step 1.

→ Pseudocode

- A mixture of a natural language and programming language-like structures
- Precise and succinct
- Pseudocode in this course
 - omits declarations of variables
 - use indentation to show the scope of such statements as for, if, and while.
 - Use ←for assignment

```
Algorithm Euclid(m, n)

//Computes gcd(m, n) by Euclid's algorithm

//Input: Two nonnegative, not-both-zero integers m and n

//Output: Greatest common divisor of m and n

while n ≠ 0 do

r ← m mod n

m ← n

n ← r

return m
```

Algorithm II

Consecutive Integer Algorithm

Step1: Assign the value of $min\{m, n\}$ to t.

Step2: Divide m by t. If the remainder of this division is 0, go to Step3; otherwise, go to Step 4.

Step3: Divide n by t. If the remainder of this division is 0, return the value of t as the answer and stop;

otherwise, proceed to Step4.

Step4: Decrease the value of t by 1. Go to Step2.

Algorithm II

→ Consecutive Integer Algorithm

```
Algorithm ConsecutiveInteger(m, n)
//使用连续整数检测法计算gcd(m, n)
//输入:两个不全为0的非负整数m,n
//输出: m,n的最大公约数
if n=0 return n
 t=min\{m,n\}
 while t>0 do
 if (m \mod t) == 0
 if (n \mod t) = 0
 return t
 else t=t-1
 else t=t-1
 return t
```

Algorithm III ?

→ Middle-school procedure

Step1: Find the prime factors of m.

Step2: Find the prime factors of n.

Step3: Identify all the common factors in the two prime expansions found in Step1 and Step2. (If p is a common factor occurring Pm and Pn times in m and n, respectively, it should be repeated in min{Pm, Pn} times.)

Step4: Compute the product of all the common factors and return it as the gcd of the numbers given.

Algorithm vs. Program

Similarity

→ Finite sequence of instructions

Difference

Presentation:

Algorithm — Nature language, pseudo code, flow charts
 Program — Coded using some specific programming language
 Could be executed by some specific machine

Execution:

Algorithm — finite steps

Program — could be infinitely executed

e.g. Operating system

- not an algorithm, but a program running in infinite circles
- each task could be viewed as subprogram according to specific algorithm

Algorithm vs. Program

Difference

Definition:

Algorithm — a step by step outline or flow ("Whereas Europeans generally pronounce my name the right way ("Ni-

Program — an implemented coding of a sc based on the algorithm

Algorithm + data structure = progra

Very sad to hear. 🥸 Niklaus Wirth made many enormous contributions to the field of computing. Pascal was the first language I used seriously (initially on the UCSD p-System and later via Turbo Pascal), and I got my hands on this great book that he wrote when I was in middle school. Later, I loved using Modula-2 for some things (and his indirect influence on Modula-3 was strong).

I also love the anecdote when asked about how to pronounce his name:

"Whereas Europeans generally pronounce my name the right way ('Nito say that Europeans call me by name, but Americans call me by value.

Niklaus Wirth"

Algorithmic problem solving

Algorithm Design and Analysis Process Understand the problem description

Deciding on: computing methods
Exact vs. approximate problem solving
Appropriate data structure
Scheme for the algorithm design

design an algorithm

Proving correctness of the algorithm

Analyzing the algorithm

program coding according to the algorithm

- -Try some examples manually
- -Take into consideration special examples
- -Define the input
- Abstract the problem and get its mathematical description
 - Equipment performance
 - Computing methods: sequential or parallel
 - Exact solution is unavailable or speed is unacceptably low
 - Algorithm + data structure = program
 - Nature language
 - pseudo code
 - flow charts
 - For every legal input, the algorithm will produce a desired output in finite time
 - Mathematical Induction
 - to prove its correctness or incorrectness?
- -Time efficiency: how fast the algorithm runs
- Space efficiency: how much extra memory the algorithm needs.
- Simpleness and commonness

Algorithmic problem solving

Algorithm Design and Analysis Process

Algorithm Design Techniques/Strategies

蛮力法

→ Brute force

→ Divide and conquer 分治法

→ Decrease and conquer 减治法

→ Transform and conquer 变治法

→ Greedy approach 贪心算法

→ Dynamic programming 动态规划

→ Back tracking 回溯法

→ Branch and bound 分支界限法

How to analyze algorithm efficiency

- How good is the algorithm?
 - time efficiency
 - space efficiency

- → Does there exist a better algorithm?
 - lower bounds
 - optimality

Important problem types

→ sorting 排序

→ searching 查找

→ string processing 串处理

→ graph problems 图问题

→ combinatorial problems 组合问题

→ geometric problems 几何问题

→ numerical problems 数值问题

Fundamental data structures

→ linear data structure

• array 数组

• *linked list* 单(双)链表

• string 串

• *stack* 栈

• queue 队列

→ graph 图

→ tree 树

♦ set and dictionary 集合

Summary

- ◆ 算法的定义:在有限时间内,对问题求解的一个清晰的指令序列。算法的每个输入确定了该算法求解问题的一个实例。
- ▶ 算法的特点:输入,输出,确定性,有穷性,和可行性。
- ◆ 算法可以用自然语言或者伪代码表示,或计算机程序实现
- → 一个好的算法常常是不懈努力和反复修改的结果。
- ◆ 算法操作的是数据,所以数据结构很重要。

1. Prove the equality $gcd(m, n) = gcd(n, m \mod n)$ for every pair of positive integers m and n.

http://blog.csdn.net/deserthero2013/article/details/51161696

1. What does Euclid's algorithm do for a pair of numbers in which the first number is smaller than the second one? What is the largest number of times this can happen during the algorithm's execution on such an input?

上机练习

\blacksquare 1-1. Computing gcd(m, n)

- 1) Compose a program using Euclid's algorithm
- 2) Compose a program using Consecutive Integer Algorithm
- 3) Find gcd(31415, 14142) by applying Euclid's algorithm
- 4) Estimate how many time faster it will be to find gcd(31415, 14142) by Euclid's algorithm compared with the algorithm based on checking consecutive integers from min{m,n} down to gcd(m,n)
- **1-2.** find the binary representation of a positive decimal integer Compose a program

上机练习

1-3. Element uniqueness problem

- 1) a) Compose a program using *UniqueElement* algorithm on P63
 - b) Check its efficiency in worst case, best case, and average case, in your program
- 2) a) Compose a program using the method in which the array is sorted firstly
 - b) Check its efficiency in worst case, best case, and average case, in your program

1-1. GCD (1)

```
int gcd_Euclid (int m, int n)
{ // computes the greatest common divisor of two integers m and n
 using Euclid algorithm;
 // Input: two integers;
 // Output: their GCD
}
```

假定m, n 都是自然数,使用欧几里德算法求m, n的最大公约数,作为返回值;

注意: 特殊情况 m < n

1-1. GCD (2)

```
int gcd_ConsecutInteger (int m, int n)
{ // computes the greatest common divisor of two integers m and n
using Consecutive Integer Algorithm;
 // Input: two integers;
 // Output: their GCD
}
```

假定m, n 都是自然数,使用连续整数递减法求m, n的最大公约数,作为返回值;

注意: 特殊情况 m < n

1-2. binary representation of a positive decimal integer

```
int convert_decimal_to_binary(int dec_number)
{ // find the binary representation of a positive decimal integer;
 //Input: a positive decimal integer;
 //Output: binary integer;
}
```

结果输出到屏幕上(cout, printf),结果输出到一行注意:要求不可以有前置的0,例如,结果不能是00001111000而是1111000

1-3. Element uniqueness problem (1)

```
bool UniqueElement (int A[0,..., n-1], int size)
{ // Determines whether all the elements in a given array A are
 distinct using the definition based algorithm;
 // Input: an array A[0,..., n-1]);
 // Output: returns true if all the elements are distinct, and false
 otherwise;
}
```


1-3. Element uniqueness problem (2)

```
bool UniqueElement_sort (int A[0,..., n-1], int size)
{ // Determines whether all the elements in a given array A are
 distinct using sorting firstly;
 // Input: an array A[0,..., n-1]);
 // Output: returns true if all the elements are distinct, and false
 otherwise;
}
```

提交代码注意:

所有算法写入到一个c/cpp文件中,

文件命名 10xxxx_姓名_algo_assignment1.c

文档要求

对三个练习分别给出

- 1. 算法本身的思路,可以用伪代码或者自然语言描述
- 2. 程序中用于计算算法复杂度的方法,用文字或者公式描述清楚