# DATA STRUCTURES & ALGORITHMS


Why Study Algorithms

Instructor: Engr. Laraib Siddiqui


#### Straightforward Programming Problems

- Has straightforward implementation.
- Natural solution is already efficient.

# Display given text


## Copy a File


#### Search for a Given Word


The simulation hypothesis or simulation theory proposes that all of reality, including the Earth and the universe, is in fact an artificial simulation, most likely a compute

### Simple Programming Problems


- Has linear scan.
- Cannot do much better.
- The obvious program works.

#### Algorithms Problems

- Not so clear what to do.
- Not clear how to do.
- Simple ideas too slow.
- Room for optimization.


#### Understand Natural Language


#### Find the Shortest Path Between Locations


#### Measure Similarity of Documents


# **Identify Objects**


## Play Games Well


#### Algorithm

- Set of instructions to accomplish a particular task.
- Method/process to solve a problem.

Program is an instance of an algorithm, written in some specific programming language.


#### Why we need algorithms?

- Internet
  - Web search, packet routing, distributed file sharing, ...
- Computers.
  - Circuit layout, file system, compilers, ...
- Computer graphics.
  - Movies, video games, virtual reality, ...
- Security.
  - Cell phones, e-commerce, voting machines, ...
- Multimedia.
  - MP3, JPG, DivX, HDTV, face recognition, ...
- Social networks.
  - Recommendations, news feeds, advertisements, ...

#### Basic Algorithm


- Input = a, b, c
- Output = max
- Process
  - Let max = a
  - If b > max then max = b
  - If c > max then max = c
  - Display max

NOTE: Order is very important!

#### Steps for Algorithm development

- Devising
  - ✓ Method to solve a problem
- Validating
  - ✓ Proof the correctness of algorithm
- Expressing
  - ✓ Implement in desired programming language

#### Efficiency of an Algorithm

Measured by the amount or resources it uses (time/space)

Algorithm should:

- Independent of the programming language
- Should be applicable to all input sizes
- Understandable to programmer