Introduction to Algorithms

An algorithm is a finite set of instructions that, if followed, accomplishes a particular task.

In addition, all algorithms must satisfy the following criteria:

Input. Zero or more quantities are externally supplied.

Output. At least one quantity is produced.

Definiteness. Each instruction is clear and unambiguous

Finiteness. If we trace out the instructions of an algorithm, then for all cases, the algorithm terminates after a finite number of steps.

Effectiveness. Every instruction must be very basic so that it can be carried out, in principle, by a person using only pencil and paper. It is not enough that each operation be definite as in criterion 3; it also must be feasible.

Process of translating a problem into an algorithm

Sum of n no's

Abstract solution:

Sum of n elements by adding up elements one at a time.

Little more detailed solution:

```
Sum=0; add a[1] to a[n] to sum one element at a time. return Sum:
```

More detailed solution which is a formal algorithm:

```
Algorithm Sum (a,n)
{
 sum:= 0.0;
 for i:= 1 to n do
 sum:=sum+a[i];
 Return sum;
}
```

Find largest among list of elements

Abstract solution:

Find the Largest number among a list of elements by considering one element at a time

Little more detailed solution:

- 1. Treat first element as largest element
- 2. Examine a[2] to a[n] and suppose the largest element is at a [i];
- 3. Assign a[i] to largest;

4. Return largest;

More detailed solution which is a formal algorithm:

Linear search

Abstract solution:

From the given list of elements compare one by one from first element to last element for the required element

```
<u>Little more detailed solution:</u>
```

More detailed solution which is a formal algorithm:

```
Algorithm Linear search (a, req_ele)
{
 Flag=0
 for i := 1 to n do
 {
 If (a[i] = req_ele) then
 {
 Flag=1;
 Pos = i;
 break;
 }
 If (flag) then
 Write "element found at 'pos' position"
 Else
 Write "element not found"
 End if
}
```

Selection Sort

Abstract solution:

From those elements that are currently unsorted, find the smallest and place it next in the sorted list.

```
<u>Little more detailed solution:</u>
```

More detailed solution which is a formal algorithm:

Bubble Sort

Abstract solution:

Comparing adjacent elements of an array and exchange them if they are not in order. In the process, the largest element bubbles up to the last position of the array first and then the second largest element bubbles up to the second last position and so on.

Little more detailed solution:

```
\label{eq:for i := 1 to n do} $$ \{ $$ Compare a[1] to a [n-i] pair-wise (each element with its next) $$ and interchange a[j] and a[j+1] whenever a[j] is greater than a[j+1] $$ $$ $$
```

More detailed solution which is a formal algorithm:

```
Algorithm BubbleSort (a,n) {
 for i := 1 to n do
 {
 for j :=1 to n-i do
```

```
{
 if ( a[j] > a[j+1] )
 {
 // swap a[j] and a[j+1]
 temp := a[j]; a[j] := a[j+1]; a[j+1] := temp;
 }
}
}
```

Insertion sort

Abstract solution:

Insertion sort works by sorting the first two elements and then inserting the third element in its proper place so that all three are sorted. Repeating this process, k+1 st element is inserted in its proper place with respect to the first k elements (which are already sorted) to make all k+1 elements sorted. Finally, 'n' th element is inserted in its proper place with respect to the first n-1 elements so all n elements are sorted.

```
<u>Little more detailed solution:</u>
```

```
Sort a[1] and a [2] For i from 3 to n do  \{ \\ Suppose \ a[k] \ (k \ between \ 1 \ and \ i) \ is such that \ a[k-1] <= a[i] <= a[k]. \\ Then, move \ a[k] \ to \ a[i-1] \ by \ one \ position \ and \ insert \ a[i] \ at \ a[k]. \}
```

More detailed solution which is a formal algorithm:

Pseudo-code conventions

- **1.** Comments begin with // and continue until the end of line.
- 2. Blocks are indicated with matching braces: { and }. A compound statement (i.e., a collection of simple statements) can be represented as a block. The body of a procedure also forms a block. Statements are delimited by;
- **3.** An identifier begins with a letter. The data types of variables are not explicitly declared. The types will be clear from the context. Whether a variable is global or local to a procedure will also be evident from the context. We assume simple data types such as integer, float, char, Boolean, and so on. Compound data types can be formed with records. Here is an example:

In this example, link is a pointer to the record type node. Individual data items of a record can be accessed with \rightarrow and period. For instance if p points to a record of type node, p \rightarrow data_1 stands for the value of the first field in the record. On the other hand, if q is a record of type node, q. dat_1 will denote its first field.

4. Assignment of values to variables is done using the assignment statement

```
(variable) :=(expression);
```

- **5.** There are two Boolean values **true** and **false**. In order to produce these values, the logical operators **and**, **or**, and **not** and the relational operators $<, \le, =, \ne, \ge$, and > are provided.
- **6.** Elements of multidimensional arrays are accessed using [and]. For example, if A is a two dimensional array, the (i,j) the element of the array is denoted as A[i,j]. Array indices start at zero.
- **7.** The following looping statements are employed: **for**, **while**, and **repeat- until**. The **while** loop takes the following form:

As long as (condition) is **true**, the statements get executed. When (condition) becomes **false**, the value of (condition) is evaluated at the top of loop.

The general form of a for loop is

Here value1, value2, and step are arithmetic expressions. A variable of type integer or real or a numerical constant is a simple form of an arithmetic expression. The clause "step step" is optional and taken as +1 if it does not occur. Step could either be positive or negative variable is tested for termination at the start of each iteration. The for loop can be implemented as a while loop as follows:

A repeat-until statement is constructed as follows:

```
repeat
(statement 1)
::::::::::
(statement n)
Until (condition)
```

The statements are executed as long as (condition) is **false**. The value of (condition) is computed after executing the statements.

The instruction **break**; can be used within any of the above looping instructions to force exit. In case of nested loops, **break**; results in the exit of the innermost loop that it is a part of. A return statement within any of the above also will result in exiting the loops. A **return** statement results in the exit of the function itself.

8. A conditional statement has the following forms:

```
if (condition) then (statement)if (condition) then (statement 1) else (statement 2)Here (condition) is a boolean expression and (statement), (statement 1),
```

and (statement 2) are arbitrary statements (simple or compound). We also employ the following **case** statement:

Here (statement 1) and (statement 2), etc. could be either simple statements or compound statements. A **case** statement is interpreted as follows. **If** (condition 1) is **true**, (statement 1) gets executed and the **case** statements is exited. If (statement 1) is **false**, (condition 2) is evaluated. **If** (condition 2) is **true**, (statement 2) gets executed and the case statement exited, and so on. **If** none of the conditions (condition 1),..., (condition n) are true, (statement n+1) is executed and the case statement is exited. The **else** clause is optional.

- **9.** Input and output are done using the instructions **read** and **write**, No format is used to specify the size of input or output quantities.
- **10.** There is only one type of procedure: **Algorithm.** An algorithm consists of a heading and a body. The heading takes the form.

```
Algorithm Name ((parameter list))
```


Where Name is the name of the procedure and ((parameter list)) is a listing of the procedure parameters. The body has one or more (simple or compound) statements enclosed within braces { and }. An algorithm may or may not return any values. Simple variables to procedures are passed by value. Arrays and records are passed by reference. An array name or a record name is treated as a pointer to the respective data type.

As an example. The following algorithm finds and returns the maximum of n given numbers:

RECURSION

<u>Definition:</u> It is the process of repeating items in a self similar way.

Example 1:

Recursion has most common applications in Mathematics and computer science.

Example2:

The following definition for natural numbers is Recursive.

1 is a Natural Number.

If k is a natural number then k+1 is a Natural Number.

<u>DEFINITION(Computer Science)</u>: This is the method of defining a function in which the function being defined is applied within its own definition.

In simple terms if a function makes a call to itself then it is known as Recursion.

Example3: Observe the recursive definition for a function Suml(n) to compute

Sum of first n natural numbers.

```
If n=1 then
return 1
else
return n + Sum(n-1)
```

Steps to be followed to write a Recursive function

1.BASIS: This step defines the case where recursion ends.

2.RECURSIVE STEP: Contains recursive definition for all other cases(other than base case) to reduce them towards the base case

```
For Example in Example 3, Basis is n=1 and Recursive step is n + Sum(n-1)
```

Note: if any one of the two or both, wrongly defined makes the program infinitely Recursive.

Recursive solution for the Sum of nos

```
First Call for Recursion:
RecursiveSum (a,n);

Algorithm RecursiveSum(a,k)
{
 if (k<=0) then
 Return 0.0;
 else
 Return (RecursiveSum(a,k-1) + a[k]);
}
```

Recursive solution for the Largest of 'n' numbers

```
First Call for Recursion:

RecursiveLargest (a,n);

Algorithm RecursiveLargest (a,k)
{

if (k = 1) then Return a[k];
else
{

x := RecursiveLargest (a,k-1);
if (x > a[k]) Return x;
else Return a[k];
}
}
```

Recursive solution for the SelectionSort

First call of recursion is:

```
RecursiveSelectionSort (a,1);
```

Recursive solution for the Linear Search

```
Algorithm linearSearch(a, key, size)
{
 if (size == 0) then return -1;
 else if (array[size ] = key) return size;
 else return linearSearch (array, key, size - 1);
}
```

Recursive solution for the BubbleSort

Recursive solution for the InsertionSort

First call of recursion is:

```
RecursiveInsertionSort(a,n);
```

```
Algorithm RecursiveInsertionSort(a,k)
 if (k > n)
 Return; // Do nothing
 else
 {
 RecursiveInsertionSort(a,k-1);
 //Insert 'k'th element into k-1 sorted list
 value := a[k]; i := k - 1;
 done := false;
 repeat
 if a[j] > value
 a[j + 1] := a[j]; j := j - 1;
 if (i < 0) done := true;
 else done := true;
 until done;
 a[i + 1] := value;
  }
}
```

Recursive solution for the Printing an array in normal order

First call of recursion is:

Recursive Prin arr(a,n-1);

Recursive solution for the Decimal to binary conversion

```
Algorithm bin(int n) {
 if (n=1 or n=0) {
 write n;
```

```
return;
}
else
bin=n/2;
write n mod 2;
}
```

Recursive solution for the Fibonacci number

```
Recursive Algorithm fib(int x)  \{ \\ if(x=0 \text{ or } x=1) \text{ then} \\ return 0; \\ else \\ \{ \\ if(x=2) \\ return 1; \\ else \\ \{ \\ f=fib(x-1) + fib(x-2); \\ return(f); \\ \} \\ \}
```

Recursive solution for the Factorial of a given number

```
Recursive Algorithm fact (int n) {
 {
 int fact;
 if n=1 tehn
 return 1;
 else
 fact=n*(n-1);
 }
 return fact;
}
```

Towers of Hanoi with recursion:

Rules:

- (1) Can only move one disk at a time.
- (2) A larger disk can never be placed on top of a smaller disk.
- (3) May use third post for temporary storage.

```
Algorithm TowersOfHanoi (numberOfDisks, x,y,z) {
 if (numberOfDisks >= 1)
```

```
TowersOfHanoi (numberOfDisks -1, x,z, y);
move (start, end);
TowersOfHanoi (numberOfDisks -1, z, y, x);
}
}
```

Performance Analysis

Space Complexity:

```
Algorithm abc (a,b,c) { return a+b++*c+(a+b-c)/(a+b) +4.0; }
```

- → The Space needed by each of these algorithms is seen to be the sum of the following component.
- 1. A fixed part that is independent of the characteristics (eg: number, size)of the inputs and outputs. The part typically includes the instruction space (ie. Space for the code), space for simple variable and fixed-size component variables (also called aggregate) space for constants, and so on.
- 2. A variable part that consists of the space needed by component variables whose size is dependent on the particular problem instance being solved, the space needed by referenced variables (to the extent that is depends on instance characteristics), and the recursion stack space.
 - The space requirement s(p) of any algorithm p may therefore be written as,

```
S(P) = c + Sp(Instance characteristics)
```

Where 'c' is a constant.

Example 2:

```
Algorithm sum(a,n) {
 s=0.0;
 for I=1 to n do
 s= s+a[I];
 return s;
}
```

- The problem instances for this algorithm are characterized by n, the number of elements to be summed. The space needed d by 'n' is one word, since it is of type integer.
- The space needed by 'a' a is the space needed by variables of type array of floating point numbers.
- This is at least 'n' words, since 'a' must be large enough to hold the 'n' elements to be summed.
- So, we obtain Sum(n)>=(n+s) [n for a[],one each for n, I a& s]

```
Alogorithm RSum(a,n) {
```

```
If(n \le 0) \ then \\ return \ 0.0; \\ Else \\ return \ RSum(a,n-1)+a[n]; \\ \} \\ Recursive \ function \ for \ Sum
```

Time Complexity:

else

A Program step is loosely defined as a syntactically or semantically meaningful segment of a program that has an execution time that is independent of the instance characteristics.

```
For Ex: Return a+b+b*c+(a+b-c)/(a+b)+4.0;
```

Program step count method – examples:

```
Algorithm Sum (a,n)
 s = 0.0;
 Count :=Count+=1; // count is global; it is initially zero.
 for i:=1 to n do
 Count :=count+1 //for for
 S := S + a[i]; count:=count+1; For assignment
 Count:=count+1; // For last time of for
 Count:=count +1; //For the return
 return s;
Algorithm SUM with count statements added
Algorithm Sum (a,n)
for i:=to n do count:=count+2;
 count := count + 3;
Algorithm for Sum Simplified version for previous sum
Algorithm RSum(a,n)
 Count :=count+1; // For the if conditional
 if (n \le 0)then
 count:=count+1//For the return
 return 0.0;
```

```
{
 count :=count+1 // For the addition, function invocation and return
 return RSum(a,n-1)+a[n];
 Algorithm Recursive sum with count statements added
Algorithm Add (a,b,c,m,n)
 for i = 1to m do
 for j:=1 to n do
 c[i,j] := a[i,j] + b[i,j];
 Matrix Addtion
 Algorithm Add(a,b,c,m,n)
 for i=1 to m do
 count :=count +1; // For 'for i'
 for j := 1 to n do
 count :=count+1;
 // For 'for j'
 c[i, j] := a[i, j] + b[i, j];
 count :=count +1; //For the assignment
 count := count +1;// For loop initialization and last time of 'for j'
 count := count+1; // For loop initialization and last time of 'for i'
 Algorithm for Matrix addition with counting statements
```

Step table method:

Statement	s/e	frequency	total steps
1 .Algorithm Sum(a,n)	0		0
2 {	0		0
3 s:=0.0;	1	1	1
4 for $i := 1$ to n do	1	n+1	n+1
$5 \qquad \mathbf{s} := \mathbf{s} + \mathbf{a[i]};$	1	n	n
6 return	1	1	1
7 }	0		0
TOTAL			2n +3

Step table for Algorithm finding Sum

Statement	s/e	Frequency n=0 n>0	total steps n=0 n>0
1.Algorithm RSum(a,n)	0		1. 0
2.{			
3. if $(n \le 0)$ then	1	1 1	1 1
4. return 0.0:	1	1 0	1 0
5. else return			
6.RSum(a,n-1) + a[n];	1+x	0 1	0 1+x
7. }	0		0 0
Total			2 2+x

$$x = t_{RSum} (n-1)$$

Step table for Algorithm RSum

s/e	frequency	Total steps
	requeriey	O O
U		U
0		0
1	m+1	m+1
1	m(n+1)	mn + m
0	mn	mn
		0
		2mn +2m +1
	s/e 0 0 1 1 0	0 0 1 m+1 1 m(n+1)

Step table for Algorithm Addition of two matrices

Statement	s/e	frequency	Total steps
Algorithm BubbleSort (a,n)			
{			
f or i := 1 to n do			
{			
for j :=1 to n-i do			
{			
if $(a[j] > a[j+1])$			
{			
// swap a[j] and a[j+1]			
temp := a[j];			
a[j] := a[j+1];			
a[j + 1] := temp;			
}			
}			
}			
}			
Total			

Fill the blank columns in the above Table

Statement	s/e	frequency	Total steps
Algorithm Linear search (a, req_ele)			
{			
Flag=0			
for i := 1 to n do			
{			
If $(a[i] = req_ele)$ then			
{			
Flag=1;			
Return i;			
}			
}			
If (flag) then			
Write "element found at i position"			
Else			
Write "element not found			
}			
Total			

Fill the blank columns in the above Table

Kinds of Analysis of Algorithms

- The Priori Analysis is aimed at analyzing the algorithm before it is implemented(based on the algorithm) on any computer. It will give the approximate amount of resources required to solve the problem before execution. In case of priori analysis, we ignore the machine and platform dependent factors. It is always better if we analyze the algorithm at the earlier stage of the software life cycle. Priori analysis require the knowledge of
- Mathematical equations
- Determination of the problem size
- Order of magnitude of any algorithm
- **Posteriori Analysis** is aimed at determination of actual statistics about algorithm's consumption of time and space requirements (primary memory) in the computer when it is being executed as a program in a machine.

Limitations of Posteriori analysis are

- External factors influencing the execution of the algorithm
- Network delay
- Hardware failure etc.,
- The information on target machine is not known during design phase
- The same algorithms might behave differently on different systems
- Hence can't come to definite conclusions

Asymptotic notations(O,Ω,Θ)

Step count is to compare time complexity of two programs that compute same function and also to predict the growth in run time as instance characteristics changes. Determining exact step count is difficult and not necessary also. Since the values are not exact quantities we need only comparative statements like $c_1 n^2 < t_p(n) < c_2 n^2$.

For ex: consider two programs with complexities $c_1n^2+c_2n$ and c_3n respectively. For small values of n, complexity depend upon values of c_1 , c_2 and c_3 . But there will also be an n beyond which complexity of c_3n is better than that of $c_1n^2+c_2n$. This value of n is called break-even point. If this point is zero, c_3n is always faster (or at least as fast).

c1=1,c2=2 & c3=100
Then
$$c_1n^2+c_2n$$
 is $\leq c_3n$ for $n\leq 98$ and $c_1n^2+c_2n$ is $> c_3n$ for $n>98$

The Common asymptotic functions are given below.

Function	Name
1	Constant
log n	Logarithmic
N	Linear
n log n	n log n
n^2	Quadratic
n^3	Cubic
2 ⁿ	Exponential
n!	Factorial

The growth of the functions as below

$$1 < \log n < n < n \log n < n^2 < n^3 < 2^n < n!$$

Definition [Big 'oh'] The function f(n)=O(g(n)) iff there exist positive constants c and no such that $f(n) \le c*g(n)$ for all $n, n \ge no$.

Ex1: f(n) = 2n + 8, and $g(n) = n^2$. Can we find a constant c, so that $2n + 8 \le n^2$? The number 4 works here, giving us $16 \le 16$.

For any number c greater than 4, this will still work. Since we're trying to generalize this for large values of n, and small values (1, 2, 3) aren't that important, we can say that f(n) is generally faster than g(n); that is, f(n) is bound by g(n), and will always be less than it.

Ex2: The function 3n+2=O(n) as $3n+2\le 4n$ for all $n\ge 2$.

Pb1: 3n+3=O(as $3n+3\leq$ for all _____.

Ex3: $10n^2+4n+2=O(n^2)$ as $10n^2+4n+2 \le 11n^2$ for all $n \ge 5$

Pb2: $1000n^2 + 100n - 6 = O(\underline{})$ as $1000n^2 + 100n - 6 \leq \underline{}$ for all

Ex4: $6*2^n+n^2=O(2^n)$ as $6*2^n+n^2 \le 7*2^n$ for $n \ge 4$

Ex5: $3n+3=O(n^2)$ as $3n+3\le 3n^2$ for $n\ge 2$.

Ex 6: $10n^2 + 4n + 2 = On4$ as $10n^2 + 4n + 2 \le 10n^4$ for $n \ge 2$.

Ex7: $3n+2\neq O(1)$ as 3n+2 not less than or equal to c for any constant c and all $n\geq n_0$

Ex 8: $10n2+4n+2\neq O(n)$

Definition[Omega] The function $f(n) = \Omega$ (g(n) (read as "f of n is omega of g of n") iff there exist positive constants c and n_0 such that $f(n) \ge c *g(n)$ for all $n, n \ge n_0$.

Ex1: The function $3n+2=\Omega(n)$ as $3n+2\geq 3n$ for $n\geq 1$ (the inequality holds for $n\geq 0$, but the definition of Ω requires an n0>0). $3n+2=\Omega(n)$ as $3n+2\geq 3n$ for $n\geq 1$.

Ex:2 $100n+6=\Omega(n)$ as $100n+6\geq 100n$ for $n\geq 1$

Pb:1 $6n+4=\Omega(___)$ as $6n+4\geq___$ for all $n\geq___$

Ex:3 $10n^2 + 4n + 2 = \Omega(n^2)$ as $10n^2 + 4n + 2 \ge n^2$ for $n \ge 1$

Pb:2 $2n^2+3n+1=\Omega($ _____) as $2n^2+3n+1 \ge$ _____ for all $n \ge$ _____

Ex: 4 $6* 2^n + n^2 = \Omega(2^n)$ as $6* 2^n + n^2 \ge 2^n$ for $n \ge 1$.

Pb:3 $4n^2 - 64 n + 288 = \Omega$ (_____) as $4n^2 - 64 n + 288 \ge$ _____ for all $n \ge$ _____.

Pb:5 $n^3 \log n$ is $= \Omega$ (____)as $n^3 \log n$ _____ for all $n \ge$ ____.

Definition [Theta] The function $f(n) = \Theta\left(g(n)\right)$ (read as "f of n is theta of g of n") iff there exist positive constants C_1, C_2 , and n_0 such that $c_1g(n) \le f(n) \le c_2g(n)$ for all $n, n \ge n_0$

Ex 1: The function $3n + 2 = \Theta(n)$ as $3n + 2 \ge 3n$ for all $n \ge 2$ and $3n + 2 \le 4n$ for all $n \ge 2$ so $c_1 = 3$, $c_2 = 4$ and $n_0 = 2$

Pb 1: $6n+4=\Theta(\underline{\hspace{1cm}})$ as $6n+4\geq\underline{\hspace{1cm}}$ for all $n\geq\underline{\hspace{1cm}}$ and $6n+4\leq\underline{\hspace{1cm}}$ for all $n\geq\underline{\hspace{1cm}}$

Ex 2: $3n + 3 = \Theta(n)$

Ex 3: $10n^2 + 4n + 2 = \Theta(n^2)$

Ex 4: $6*2^n + n^2 = \Theta(2^n)$

Ex5: $10*\log n+4=\Theta (\log n)$

Ex6: $3n+2\neq\Theta(1)$

Ex7: $3n + 3 = \Theta(n)$

Ex 8: $10n^2 + 4n + 2 \neq \Theta$ (n)

Theorem: If $f(n) = a_m n^m + \dots + a_3 n^3 + a_2 n^2 + a_1 n + a_0$, then $f(n) = O(n^m)$

Proof: $f(n) \leq \sum_{i=0}^{m} |a_i| n^i$ $\leq n^m \sum_{i=0}^{m} |a_i| n^{i-m}$ $\leq n^m \sum_{i=0}^{m} |a_i| \qquad \text{for } n \geq 1$

 $f(n) = O(n^m)$ (assuming that m is fixed).

Theorem: If $f(n) = a_m n^m + + \dots + a_3 n^3 + a_2 n^2 + a_1 n + a_0$ and $a_m > 0$, then $f(n) = \Omega(n^m)$

proof: Left as an exercise.

Definition [Little 'oh'] The Function f(n) = o(g(n)) (read as 'f of n is little oh of g of n')iff

$$\lim_{n\to\infty} \frac{f(n)}{g(n)} = 0$$

Example:

The function $3n+2 = o(n^2)$ since $\lim_{n \to \infty} \frac{3n+2}{n^2} = 0$.

Ex1: $3n+2 = o(n \log n)$.

Ex:2 3n+2 = o(n log log n).

Ex:3 $6*2^n + n^2 = o(3^n)$.

Ex:4 $6 * 2^n + n^2 = o(2^n \log n)$.

Ex:5 $6 * 2^n + n^2 \neq o(2^n)$.

Analogous to 'o' notation ' ω 'notation is defined as follows.

Definition [Little omega] The function $f(n) = \omega(g(n))$ (read as "f of n is little omega of g of n") iff

$$\lim_{n\to\infty} \frac{g(n)}{f(n)} = 0$$