IC150 Computational Engineering

Lecture 12

Timothy A. Gonsalves

Course Material – P.Sreenivasa Kumar, N.S.Narayanaswamy, Deepak Khemani – CS&E, IIT M
Revisions by T.A. Gonsalves

Factorial (n) - recursive program

```
n! = n \times n!
```

```
int fact(int n)
{
 if (n == 1) return 1;
 return n*fact(n-1);
}
```

- Shorter, simpler to understand
- Uses fewer variables
- Machine has to do *more* work running this one!

Tree Recursion

When the recursive call is made more than once inside the function

• Eg. Fibonacci numbers

$$- fib(n) = fib(n-1) + fib(n-2)$$
 if $n > 1$
= n if n is 0 or 1

- Ackerman's function
 - One of the fastest growing functions

$$- A(m,n) = n + 1$$
 if $m = 0$
= $A(m-1, 1)$ if $n = 0$
= $A(m-1, A(m, n-1))$ otherwise

PSK, NSN, DK, TAG - CS&E, IITM

3

Fibonacci numbers

```
int fib(int n) \{ // n >= 0 \}
 if (n == 0) return 0;
 if (n == 1) return 1;
 return fib(n - 1) + fib(n - 2);
 fib(5)
 fib(4)
 fib(3)
 fib(1)
 fib(3)
 fib(2)
 fib(2)
 fib(1) fib(0)
 fib(2)
 fib(1)
 fib(1)
 fib(0)
 fib(0)
fib(1)
PSK, NSN, DK, TAG - CS&E, IITM
```

Finonacci numbers - linear recursion

Who was Fibonacci?

- The "greatest European mathematician of the middle ages"
- His full name was Leonardo of Pisa
- Born in Pisa (Italy), about 1175 AD
- Was one of the first people to introduce the Hindu-Arabic number system into Europe
 - "These are the nine figures of the Indians: 9 8 7 6 5 4 3 2 1. With these nine figures, and with this sign 0 which in Arabic is called zephirum, any number can be written, as will be demonstrated."
 - Part 1 of his book *Liber abaci*
- Best known for a simple series of numbers, introduced in *Liber abaci* and later named the *Fibonacci numbers* in his honour.

Fibonacci numbers

- The series begins with 0 and 1. After that, use the simple rule:
 - Add the last two numbers to get the next
 - 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987,...
- Suppose a newly-born pair of rabbits, one male, one female, are put in a field. Rabbits are able to mate at the age of one month so that at the end of its second month a female can produce another pair of rabbits. Suppose that our rabbits never die and that the female always produces one new pair (one male, one female) every month from the second month on. The puzzle that Fibonacci posed was...

How many pairs will there be in one year?

PSK, NSN, DK, TAG - CS&E, IITM

7

Rabbit pairs

- How many pairs will there be in one year?
 - 1. At the end of the first month, they mate, but there is still one only 1 pair.
 - 2. At the end of the second month the female produces a new pair, so now there are 2 pairs of rabbits in the field.
 - 3. At the end of the third month, the original female produces a second pair, making 3 pairs in all in the field.
 - 4. At the end of the fourth month, the original female has produced yet another new pair, the female born two months ago produces her first pair also, making 5 pairs.
- In general, imagine that there are x_n pairs of rabbits after n months. The number of pairs in month n+1 will be x_n (in this problem, rabbits never die) plus the number of new pairs born. But new pairs are only born to pairs at least 1 month old, so there will be x_{n-1} new pairs.
- $\bullet \qquad \chi_{n+1} = \chi_n + \chi_{n-1}$

Dr Ron Knott's http://www.mcs.surrey.ac.uk/Personal/R.Knott/Fibonacci/fibnat.html

PSK, NSN, DK, TAG - CS&E, IITM

The Golden Ratio

- golden section, golden ratio or golden mean
- obtained by taking the ratio of successive terms in the Fibonacci series

Φ

• This limit is actually the positive root of a quadratic equation

$$\Phi^2 - \Phi - 1 = 0$$

$$\Phi = (1 + \sqrt{5}) / 2 \approx 1.618$$

• Greek architects used the ratio 1:phi as an

integral part of their designs, the most famous of which is the Parthenon in Athens

PSK, NSN, DK, TAG - CS&E, IITM

Art and architecture - "divine ratio"

PSK, NSN, DK, TAG - CS&E, IITM

PSK. NSN. DK. TAG - CS&E. IITM

Phi and geometry

- *Phi* also occurs surprisingly often in geometry
- It is the ratio of the side of a regular pentagon to its diagonal
- If we draw in all the diagonals then they each cut each other with the golden ratio too
- The resulting pentagram describes a star which forms part of many of the flags of the world

PSK, NSN, DK, TAG - CS&E, IITM

13

Fibonacci in nature - Petals on flowers

- On many plants, the number of petals is a Fibonacci number:
 - lilies and iris have 3 petals;
 - buttercups and pinks have 5 petals;
 - some delphiniums have 8;
 - corn marigolds have 13 petals;
 - some asters have 21
 - whereas daisies can be found with 34, 55 or even 89 petals

PSK, NSN, DK, TAG - CS&E, IITM

15

Fibonacci Rectangles (sides - fib(n) and fib(n+1)

Fibonacci in nature - Arrangement of seeds

• Next time you look at a sunflower, observe the arrangement of the seeds. They appear to be spiraling outwards both to the left and the right. There are a Fibonacci number of spirals (at each distance)! It seems that this arrangement keeps the seeds uniformly packed no matter how large the seed head grows.

PSK. NSN. DK. TAG – CS&E. IITM

PSK. NSN. DK. TAG – CS&E. IITM

An erratic sequence

- In *Godel, Escher, Bach: An Eternal Golden Braid*, D. R. Hofstadter introduces several recurrences which give rise to particularly intriguing integer sequences.
- Hofstadter's Q sequence (also known as Meta-Fibonacci sequence)
- Q(1) = Q(2) = 1
- Q(n) = Q(n Q(n 1)) + Q(n Q(n 2)) for n > 2
- Each term of the sequence is the sum of two preceding terms, but (in contrast to the Fibonacci sequence) not necessarily the two last terms.
- The sequence Q(n) shows an erratic behaviour
- 1, 1, 2, 3, 4, 5, 5, 6, 6, 6, 8, 8, 8, 10, 9, 10, ...
 - gets more and more erratic

PSK, NSN, DK, TAG - CS&E, IITM

17

Which is the biggest?

• Given three numbers a, b and c find the biggest amongst them. Define a variable max to store the value

```
if (a > b && a > c)

max = a;

else if (b > c)

max = b;

else max = c;
```

- •Other similar code also works
- •Method works for array elements as well A(1), A(2), A(3)
- •But what if the array is large? This approach is not feasible

PSK, NSN, DK, TAG - CS&E, IITM

19

IC150

Sorting an Array of Numbers

Lecture 13

Timothy A. Gonsalves

Highest marks

• Given an array marks[100] find the highest marks in the class

```
max = marks[0]  /* for the time being */
for (i=1, i<100, i++)
  if (marks[i] > max)
 max = marks[i]; /* update if bigger */
```

PSK. NSN. DK. TAG – CS&E. IITM

18

PSK. NSN. DK. TAG – CS&E. IITM

20

More statistics

• Given an array marks[100] find the highest, lowest and average marks in the class

PSK, NSN, DK, TAG - CS&E, IITM

PSK, NSN, DK, TAG - CS&E, IITM

21

22

Exchanging values

• Exchange the values of variables (a, and b)

```
{a = b; b = a;}
```

X

value of a is lost!

Need to use a temporary variable

```
temp = a; /* save the value of a */
a = b;
b = temp;
```

Exchanging values without Temp

• What about the following method that does not use an extra variable?

```
{
a = a + b;
b = a - b;
a = a - b:
```

• Exercise: Does it work? What are the limitations? Do you need to be careful about something?

PSK, NSN, DK, TAG - CS&E, IITM

23

Swap array elements

```
void SwapArray(int array[], int i, int j)
{
  int temp;
  temp = array[i];
  array[i] = array[j];
  array[j] = temp;
}
```

Where is the largest number?

• Given an array of size elements, a starting index start, find the index of the largest element from start to the end

```
int MaxIndex (int array[], int start, int size)
  int i = start, index = start;
  int max = array[i];
  for ( ; i < size; i++) // observe null statement</pre>
 if (array[i] > max) {
 max = array[i];
 index = i
 return index;
```

PSK, NSN, DK, TAG - CS&E, IITM

IC150 Computation for Engineers

Selection Sort & Insertion Sort

Lecture 14

Timothy A. Gonsalves

Sorting an array of numbers

- Problem: Arrange the marks in decreasing order starting with the maximum
- One approach
 - Find the maximum value in marks[0] ... marks[99]
 - remember the index i where it occurred
 - exchange (values of) marks[0] and marks[i]
 - Find the maximum value in marks[2] to marks[99]
 - exchange marks[1] and marks[i]
 - . . . do this till marks[98]

PSK, NSN, DK, TAG - CS&E, IITM

27

Selection Sort

Selection Sort

The last element need not be tested

```
for (i=0, i < n-1, i++)
 maxIndex = MaxIndex(marks[], i, N)
 if (maxIndex != i) SwapArray(marks[], i, maxIndex);
```

SwapArray() takes an array and two indices of elements to be swapped

PSK, NSN, DK, TAG - CS&E, IITM

29

30

Selection Sort Function

```
void SelectSort(int array[], int size)
  int maxIndex, i;
  for (i = 0, i \le size - 2, i++)
 maxIndex = MaxIndex(array[], i, size)
 if (maxIndex != i) SwapArray(array[], i, maxIndex);
```

Complexity of Selection Sort

Complexity of selection sort

- In each iteration MaxIndex finds the maximum element
 - complexity of MaxIndex is order $n \rightarrow O(n)$
 - can we do this faster? Yes, by arranging the numbers in a data structure called a
 - MaxHeap can extract max element in O(log(n))
 - algorithm Heapsort complexity O(n log(n))
- Selection sort does (n-1) passes of reducing length (average length n/2)
 - complexity $(n-1)\times n/2 \rightarrow O(n^2/2) \rightarrow O(n^2)$

32

PSK, NSN, DK, TAG - CS&E, IITM

Insertion Sort

- Insertion sort also scans the array left to right.
- When it looks at ith element it has elements up till (i-1) sorted

• It moves the ith element to its correct place shifting the smaller elements to the right

PSK, NSN, DK, TAG - CS&E, IITM

PSK. NSN. DK. TAG - CS&E. IITM

33

Complexity of InsertMax

- If the ith element is in sorted order (smaller than the sorted set) no shift is done.
- The maximum number of element shifted is (i-1)
- Complexity
 - worst case O(i)
 - best case O(1) constant time

PSK, NSN, DK, TAG - CS&E, IITM

35

Function InsertMax


```
void InsertMax (int array[], int index) {
  int i = index; int valueIndex = array[index];
  while (i > 0 && array[i-1] < valueIndex) {
 array[i] = array[i-1];  // shift right
 i--;
 }
  array[i] = valueIndex;
}</pre>
```


Insertion Sort Function

- Complexity
 - best case O(N)
 - worst case $O(N^2/2) = O(N^2)$

PSK, NSN, DK, TAG - CS&E, IITM

Insertion vs. Selection

- Selection sort *always* does the same number of computations *irrespective* of the input array
- Insertion sort does *less work* if the elements are partially sorted
 - when the ith element is in the right place, no elements are shifted constant time
- If the input is already sorted Insertion sort merely scans the array left to right – confirming that it is sorted
- On the average Insertion sort performs better that Selection sort
- Selection sort is *unstable*, Insertion sort is *stable*

PSK, NSN, DK, TAG – CS&E, IITM

Exercise for this week

- Given an array of strings, name and an array of marks, marks such that marks[i] contains the marks of name[i]
 - sort the two lists in decreasing order of marks
 - sort the two lists in alphabetic order of names
 - figure out how to compare two names to decide which comes first, without using any functions from string.h

IC150

Sorting Strings

Lecture 15

Timothy A. Gonsalves

PSK, NSN, DK, TAG - CS&E, IITM

43

Lexicographic (dictionary) ordering

- Badri < Devendra
- Janak < Janaki
- Shiva < Shivendra
- Seeta < Sita

PSK, NSN, DK, TAG - CS&E, IITM

• Based on the ordering of characters

$$A < B ... < Y < Z < a < b < c < ... < y < z$$

upper case before lower case

Lexicographic ordering

- What about blanks?
 - "Bill Clinton" < "Bill Gates"
 - "Ram Subramanian" < "Ram Subramanium"
 - "Ram Subramanian" < "Rama Awasthi"
- In ASCII the blank (code = 32) comes before all other characters. The above cases are taken care of automatically.
- Exercise: Look up the ASCII codes

PSK, NSN, DK, TAG - CS&E, IITM

45

Lexicographic ordering

- What if two names are identical?
- There is a danger that the character arrays may contain some unknown values beyond '\0'
- Solutions
 - 1. One could begin by initializing the arrays to blanks before we begin.
 - 2. One could explicitly look for the null character '\0'
 - 3. When the two names are equal it may not matter if either one is reported before the other. Though in *stable sorting* there is a requirement that equal elements should remain in the original order.

Comparing strings (char arrays)

Given two strings A[i][] and A[j][] of length n return the index of the string that comes earlier in the lexicographic order

Built in string comparison

PSK, NSN, DK, TAG - CS&E, IITM

Pointers - address of char array – we will look at them later

- *int strcmp(char*, char*)* compares two strings (char arrays). The return values are
 - − 0 − If both strings are equal.
 - 1 If first string is lexicographically greater than second.
 - -1 If second string is lexicographically greater than first.

PSK. NSN. DK. TAG – CS&E. IITM

Other built in string functions

- char* strcat(char* dest, char* src) Strcat combines
 two strings and returns a pointer to the destination string.
 In order for this function to work (and not seg fault), you
 must have enough room in the destination for both
 strings.
- *char* strcpy(char* dest, char* src)* Strcpy copies one string to another. The destination must be large enough to accept the contents of the source string.
- *int strlen(const char* s)* Strlen returns the length of a string, excluding the NULL character.

PSK, NSN, DK, TAG - CS&E, IITM

45

ArrayCopy

Copies content of ith row of array into the jth row

PSK. NSN. DK. TAG – CS&E. IITM

50

ArraySwap

Note: We exchange the entire arrays. If we knew the length of the longer string we could have a different end condition.

PSK, NSN, DK, TAG - CS&E, IITM

51

Sorting string arrays

- Modify Insertion Sort to sort array names[] of names
- Use strCompare to compare names
- Use arrayCopy to move names
- In the exercise where names[] and marks[] have to be sorted in concert, modify the sorting algorithm to
 - compare in one array
 - names[] for alphabetic order
 - marks[] for decreasing marks order
 - move elements of *both*

Compact structures to hold both to be explored later

PSK, NSN, DK, TAG - CS&E, IITM

-5

Printing a reversed string

```
main()
 {
 int i=4;
 char c;
 do {
 c = "hello"[i];
 printf("%c",c);
 i--;
 }
 while(i >= 0);
 printf("\n");
 }
```

PSK, NSN, DK, TAG - CS&E, IITM

53

Palindromes

- Strings/sequences that read the same left to right or right to left
- string == reversed string
 - 1. malayalam
 - 2. god live evil dog
 - 3. able was I ere I saw elba
 - 4. don't nod
 - 5. never odd or even
 - 6. madam i'm adam
- We ignore blanks (4, 5, 6) and other characters (4, 6)
 - preprocess the string to remove them

Reversing an array

- Swap the first element with last
 - -a(0) with a(n-1)
- · second with second last
 - -a(1) with a(n-2)
- ... a(i) with a(n-(1+i))
- How about the following code?

```
for (i=0; i<n; i++)
Swap(a(i), a(n-(i+1));</pre>
```

PSK, NSN, DK, TAG - CS&E, IITM

55

Limits for iteration

Exercise

- Compute the transpose of a matrix
- Compute *in place transpose* of a square matrix

Т	A	В	L	Е
A	C	Е	D	О
S	Т	Е	Е	P

Т	A	S
A	С	Т
В	Е	Е
L	D	Е
Е	О	Р

PSK, NSN, DK, TAG - CS&E, IITM

Concatenating two strings

Method to concatenate s2 to the end of s1

- 1. Check that s1 is large enough
 - a. Find lengths of s1 and s2
 - b. Can s1 hold both?
- 2. If yes, copy s2 to the end of s1

5

PSK, NSN, DK, TAG-CS&E, IITM

Palindrome Squares

• Write a program to check if a square matrix contains a palindrome table. Two examples are given below

from http://www.fun-with-words.com/palin example.html

S	T	Е	P
Т	I	M	Е
Е	M	I	T
P	Е	Т	S

R	A	Т	S
A	В	U	T
Т	U	В	A
S	T	A	R

Concatenating two strings

PSK. NSN. DK. TAG – CS&E. IITM

58

PSK. NSN. DK. TAG – CS&E. IITM

... Array operations on strings