INTRODUCTION

Prof. Michael Tsai 2013/2/19

What is a data structure?

- An organization of information, usually in memory, for better algorithm efficiency.
- Or, a way to store and organize data in order to facilitate access and modifications.

$$2n^5 - 3n^2 + 11n + 27$$

0	1	2	3	4	5	6
27	11	-3	0	0	2	0

- 又可分為:
 - Linear data structure: 必須循序地存取 (如linked list, stack, queue)
 - Non-linear data structure: 可以不循序的存取 (如tree, graph)

What is an algorithm?

- An algorithm is any well-defined computational procedure that takes some value, or set of values, as input and produces some value, or set of values, as output.
- An algorithm is a tool for solving a well-specified computational problem.
- Computational problem → input/output relationship
- The algorithm describes a specific computational procedure for achieving that input/output relationship.

What is an algorithm?

- Example:
- Sorting problem:
- Input: A sequence of **n** numbers $\langle a_1, a_2, ..., a_n \rangle$
- Output: A permutation (reordering) $\langle a_1', a_2', ..., a_n' \rangle$ of the input sequence such that $a_1' \le a_2' \le \cdots \le a_n'$
- An **instance** of the sorting problem: $\langle 31,41,59,26,41,58 \rangle$
- A sorting algorithm should return as output the sequence $\langle 26,31,41,41,58,59 \rangle$.

What is an algorithm?

- All algorithm must satisfy the following criteria:
 - Input: 外部給的資訊(可以是零個或多個)
 - · Output: 產生的結果(至少一個)
 - · Definiteness: 每一個指令都是清楚而不模糊的

 - Effectiveness: 每一個指令都必須是簡單可以直接執行的 (必 須可以執行)

Example

- Statement 1: "Is n=2 the largest value of n for which there exist positive integers x, y, and z such that $x^n + y^n = z^n$ has a solution?"

 Definiteness
- Statement 2: **"Store 5 divided by zero into x and go to Statement** つ."

 Effectiveness
- Which criterion do they violate?
 - Input
 - Output
 - Definiteness
 - Finiteness
 - Effectiveness

Why are algorithms/data structure important?

• 它們被用在生活中的每個層面:

<u>Advertising Programs</u> - <u>Business Solutions</u> - <u>About Google</u>

Why are algorithms/data structure important?

- · Q: 如果電腦無限快/記憶體免錢,我們還需要研究資料結構與演算法嗎?
- A: Yes. 我們仍然需要確認我們想出來的解法會停止(不會無窮地執行下去),而且**每次**都產生**正確**的答案。
- 在這個假想的世界中,任何正確的解法都適用,因此我們通常會 選最容易實作的方法。
- 但是在真實的世界裡:
 - 電腦不是無限快(計算需要**時間**)
 - 記憶體不是免錢(儲存資料需要空間)
- 因此我們需要學習如何好好利用這些資源來解決問題!

How do we describe an algorithm?

- Human language (English, Chinese, ...)
- Programming language
- A mix of the above
 - 1. 拿平底鍋
 - 2. 拿沙拉油
 - 1. 我們有油嗎?
 - 1. 有的話,倒一茶匙的沙拉油到鍋子裡
 - 2. 沒有的話,我們想要買油嗎?
 - 1. 是的話,就去全聯買一罐沙拉油
 - 2. 如果不想的話,只好先不煮了.
 - 3. 打開火爐,...

Example: Selection Sort

Sorting problem:

Input: A sequence of **n** numbers $\langle a_1, a_2, ..., a_n \rangle$

Output: A permutation (reordering) $\langle a'_1, a'_2, ..., a'_n \rangle$ of the input sequence

such that $a_1' \leq a_2' \leq \cdots \leq a_n'$

- Integers are stored in an array, list. The i-th integer is stored in list[i], 0<i<n.
- Solution: From those integers that are currently unsorted, find the smallest and place it next in the sorted list.

Example: Selection Sort

First attempt:

```
for (i=0; i<n; ++i) {
 Examine list[i] to list[n-1] and suppose that
the smallest integer is at list[min]; Task 1

 Interchange list[i] and list[min];
}</pre>
Task 2
```

Task 2

```
Task 2
```

```
void swap(int *x, int *y) {
 int temp = *x;
 *x=*y;
 *y=temp;
}

Or

#define SWAP(x,y,t) ((t)=(x), (x)=(y), (y)=(t))
```

Task 1

```
Task 1
  min=i;
  for(j=i;j<n;++j)
 if (list[j]<list[min])
 min=j;</pre>
```

```
#include <stdio.h>
#include <math.h>
#define MAX-SIZE 101
#define SWAP(x,y,t) ((t) = (x), (x) = (y), (y) = (t))
void sort(int [],int); /*selection sort */
void main(void)
 int i,n;
 int list[MAX-SIZE];
 printf("Enter the number of numbers to generate: ");
 scanf (" %d", &n);
 if (n < 1 \text{ I In} > MAX-SIZE) {
 fprintf(stderr, "Improper value of n\n");
 exit(EXIT FAILURE);
 }
```

list[i] = rand() % 1000;

printf("%d ",list[i]);

for (i = 0; i < n; i++) {/*randomly generate numbers*/

Final program

```
sort(list,n);
 printf("\n Sorted array:\n ");
 for (i = 0; i < n; i++) /* print out sorted numbers */
 printf("%d ",list[i]);
 printf("\n");
void sort(int list[],int n)
{
 int i, j, min, temp;
 for (i = 0; i < n-1; i++) {
 min = i;
 for (j = i+1; j < n; j++)
 if (list[j] < list[min])</pre>
 min = j;
 SWAP(list[i], list[min], temp);
 }
```

How do we prove that it is correct?

• [Theorem] Function sort(list,n) correctly sorts a set of $n \ge 1$ integers. The result remains in list[0], ..., list[n-1] such that $list[0] \le list[1] \le \cdots \le list[n-1]$.

• Proof:

When the outer for loop completes its iteration for i=q, we have $list[q] \leq list[r], q < r < n$. Further, on subsequent iterations, i>q and list[0] through list[q] are unchanged. Hence following the last iteration of the outer for loop (i.e., i=n-2), we have $list[0] \leq list[1] \leq \cdots \leq list[n-1]$.

Example: Binary Search

- Input:
 - searchnum: the number to be found
 - *list*: sorted array, size n, and $list[0] \le list[1] \le \cdots \le list[n-1]$
- Output:
 - -1 if searchnum is not found in list
 - the index of searchnum in list[] if searchnum is found

Example:

searchnum=13;

Example:

searchnum=13;

middle=(left+right)/2;
left=middle+1;

Example: searchnum=5;

return -1;

left, right: 正在找的範圍左邊和右邊邊界

```
int binsearch (int list[], int searchnum, int
left, int right) {
 int middle;
  while(left<=right) {</pre>
 middle=(left+right)/2;
 switch(COMPARE(list[middle], searchnum)) {
 case -1: left=middle+1; break;
 case 0: return middle;
 case 1: right=middle-1;
  return -1;
 list: 存sort好數字的array
 searchnum: 要找的數字
```

What is a data Type?

- A data type is <u>a collection of objects</u> and <u>a set of operations</u> that act on those objects.
- 每種data type 有所占的記憶體大小及可表示的資料數值範圍
- Data types in C

```
 char, int, float, long, double (unsigned, signed, ...)
```

Operations of Data Types

- Operations
 - +, -, *, /, %, ==
 - =, +=, -=
 - ?:
 - sizeof, (negative)
 - giligulu(int a, int b)

Data Type

- Representation of the objects of the data type
- Example: char
- char blah='A'; ('A': ASCII code is 65(dec), or 0x41 (hex))

1 byte of memory:

01000001

Q: The maximum number which can be represented with a char variable? A: 255.

How about char, int, long, float?

Data Type

- Q: 我們需要知道data type的representation嗎?
- A: 不一定.
 - 知道representation可能可以設計出更有效率的algorithm.
 - 但是當data type的representation被修改以後,程式可能必須重新確認、修正、或**完全重寫。.**
 - 移植到不同的平台上 (x86, ARM, embedded system, ...)
 - 改變program或library的specification(規格) (ex. 16-bit int → 32-bit long)

Abstract Data Type

- "Abstract Data Type" (ADT):
- Separate the specifications from the representation and the implementation

Abstract Data Type

- Specifications:
 - Operations:
 - Name of the function and the description of what the function does
 - The type of the argument(s)
 - The type of the result(s) (return value)
 - Data (usually hidden)
- Function categories:
 - Creator/constructor
 - Transformers
 - Observer/reporter

Example

```
ADT Natural Number is
```

objects:

an ordered subrange of the integers starting at zero and ending at the maximum integer (lNT-MAX) on the computer

functions:

for all x, Y E NaturalNumber; TRUE, FALSE E Boolean and where +, -, <, and == are the usual integer operations

```
NaturalNumber Zero()
 : := 0
Boolean IsZero(x)
 ::= if (x) return FALSE
 else return TRUE
Boolean Equal(x, y)
 ::= if (x == y) return TRUE
 else return FALSE
NaturalNumber Successor(x)
 ::= if (x == INT-MAX) return x
 else return x + 1
NaturalNumber Add(x, y)
 ::= if ((x + y) \le INT-MAX)
 return x + y
 else return INT-MAX
NaturalNumber Subtract(x, y) ::= if (x < y) return 0
 else return x-y
```

end NaturalNumber

怎麼評估一個程式寫得好不好?

- 1. Does the program meet the original specifications of the task?
- 2.Does it work correctly?
- 3. Does the program **contain documentation** that shows how to use it and how it works?
- 4.Does the program effectively use functions to create logical units?
- 5.Is the program's code readable?

怎麼評估一個程式寫得好不好?

6.Does the program efficiently use primary and secondary storage?

Primary storage: memory?

Secondary storage: Hard drive, flash disk, etc.

7.Is the program's running time acceptable for the task? Example: Network intrusion detection system

(1) 99.8% detection rate, 50 minutes to finish analysis of a minute of traffic

(2) 85% detection rate, 20 seconds to finish analysis of a minute of traffic

怎麼評估一個程式寫得好不好?

6. 程式是否有效地使用主要及次要的儲存?

Space complexity

7.程式的執行時間是否適合所需解決的工作內容?

Time complexity

空間及時間複雜度

- 程式的空間複雜度:
 - 程式執行完畢所需使用的所有空間(記憶體)
- 程式的時間複雜度:
 - 程式執行完畢所需使用的(執行)時間
- Goal: 找出執行時間/使用空間"如何"隨著input size變長 (成長的有多快)
- 什麼是input size?
- · 問題給的input的"元素數量",如:
 - Array大小
 - 多項式最高項的次方
 - 矩陣的長寬
 - 二進位數的位元數目

空間複雜度

- •程式所需空間:
 - 1. 固定的空間
 - 和input/output的大小及內容無關
 - 2. 變動的空間
 - 和待解問題P的某個input instance I(某一個input)有 關
 - 跟recursive function會使用到的額外空間有關

$$\cdot S(P) = c + S_P(I)$$

時間複雜度

- 一個程式P所需使用的時間:
 - Compile所需時間
 - 執行時間 (execution time or run time)
- Compile時間: 固定的. (例外?)
 - C (and other compiled programming languages)
 - → One Compilation → Multiple Executions
- Run time: T_P
 - · 和input instance的特性有關!

Reading materials for this lecture

- Cormen Chapter 1
- Horowitz Chapter 1.3-1.4