

Faculty of Engineering & Information Technology

Algorithms Analysis and Design 230213150

Thaer Thaher

Thaer.Thaher@aaup.edu

Fall 2023/2024

Chapter1: Introduction

Prerequisites

The course assumes that a student has gone through

- ☐ An introductory programming course.
- ☐ Fundamental <u>data structures</u>.
- ☐ Mathematics Background (summation formulas, recurrence relations ...)

With such a background, student should be able to handle the course's material without undue difficulty

What is a computer program

- □ A computer program is a set of instructions written in a programming language to perform a specific task.
- An implementation of code to instruct a computer on how to execute a specific task.
- Some of the popular programming languages include Python, Java, C/C++, C#,
 Visual Basic, JavaScript, PHP, and Ruby.

Software development process

- ☐ Stages of program development:
- 1. Specify the problem requirements: Understand what the software should do.
- 2. Analyze the problem (inputs, processing, outputs).
- 3. **Design** the algorithms (steps) to solve the problem.
- 4. Implement the algorithm (write code).
- 5. **Test** and verify the completed program.
- 6. Maintain and update the program.

What is an algorithm

- An **algorithm** is a finite set of precise instructions for solving a computational problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.
- Step-by-step problem-solving process where solution achieved in a finite amount of time.
- معین کی اسل ب نظی می آبیا کی استاد.

 It is also defined as a systematic approach to solving a specific problem

What is an algorithm

- Algorithms are written according to a set of rules that define how a task is to be executed to get the expected results.
- □ Algorithms are conceptual and can be described using <u>Pseudocode or flowcharts</u>.
- An understanding of algorithms is essential for programmers to program more والمادة المادة ا
- ☐ For a specific problem, several algorithms may exist.
- We can implement algorithms in different programming languages.

Example

For example, here's an algorithm to add two numbers:

Start

Take two number inputs

Add both the numbers using the + operator

ير *ڪن* Display the result

End

صوا سن Characteristics of Algorithm

Algorithms have the following main properties:

- Input
 - الح المحالة ا
- Output:
 - > It should produce the correct output given a valid input.
- Precision / definiteness:
 - خالبه من الفهوف > the steps are precisely stated (should be unambiguous).
- Finiteness:
 - > the algorithm terminates after a finite number of steps.
- - > steps are sufficiently simple and basic. You should not write unnecessary statements

Characteristics of Algorithm

Other properties

- > the intermediate results of each step of execution are
- unique and
- are determined only by the inputs and results of the preceding steps
- - > the output is correct for each input as defined by the problem.
- **Generality:**
 - محك فرعتى > the algorithm should be applicable a set of inputs (not a special subset).
- ☐ It should be language-independent.
 - Write the line of codes independent of all language specific words, terms or notation.

المعطلح أو الندويين

Example

Example:

Problem: Finding the max of 3 numbers (a, b, c)

Algorithm:

- 1. x=a
- 2. If b>x, then x=b
- 3. If c>x, then x=c

Verify that our algorithm has the properties listed previously.

Example: Euclid's Algorithm

Problem: Find gcd(m,n), the greatest common divisor of two nonnegative, not both zero integers m and n

Recall: The greatest common divisor (gcd) of two nonzero integers m and n is the greatest positive integer d such that d is a divisor of both a and b

- \triangleright Examples: gcd (12, 8) = 4 gcd(60,24) = 12, gcd(60,0) = 60, gcd(0,0) = ?
- <u>Euclid's algorithm</u> is based on repeated application of equality

$$gcd(m,n) = gcd(n, m \mod n)$$

until the second number becomes 0, which makes the problem trivial.

 \triangleright **Example**: gcd(60,24) = gcd(24,12) = gcd(12,0) = 12

Two descriptions of Euclid's algorithm

- Step 1 If n = 0, return m and stop; otherwise go to Step 2
- Step 2 Divide m by n and assign the value fo the remainder to r
- Step 3 Assign the value of n to m and the value of r to n. Go to Step 1.

```
ALGORITHM Euclid ( m , n)

{

WHILE n \neq 0 do

r \leftarrow m \mod n

m \leftarrow n

n \leftarrow r

ENDWHILE

RETURN m

}
```

Other methods for computing gcd(m,n)

Consecutive integer checking algorithm

- Step 1 Assign the value of min{m,n} to t
- Step 2 Divide m by t. If the remainder is 0, go to Step 3;
 otherwise, go to Step 4
- Step 3 Divide n by t. If the remainder is 0, return t and stop;
 otherwise, go to Step 4
- Step 4 Decrease t by 1 and go to Step 2

Other methods for gcd(m,n) [cont.]

Middle-school procedure

- Step 1 Find the prime factorization of m
- Step 2 Find the prime factorization of n
- Step 3 Find all the common prime factors
- Step 4 Compute the product of all the common prime factors and return it as gcd(m,n)

Note: Every integer greater than 1 is either a prime number or can be written as a product of its prime factors

```
60 = 2 . 2 . 3 . 5
```

 $gcd(60, 24) = 2 \cdot 2 \cdot 3 = 12.$

For a specific problem, several algorithms may exist.

Important problem types

Main problem	
Sorting	Insertion sort, selection sort, bubble sort, heap sort, quick sort, merge sort
searching	Linear/sequential search, binary search
string processing	String matching, string sorting, text indexing
graph problems	shortest path, travelling salesman problem (TSP), graph-coloring problem,
combinatorial problems	Knapsack, TSP, Graph coloring
geometric problems	closest-pair problem, convex-hull problem
numerical problems	solving system of equations, computing definite integrals

Differences Between Algorithm and Program

Algorithm	Program
Design phase	Implementation phase
Domain knowledge	programmer
Written using plain English language, mathematical notations, pseudocode (language-independent**)	Written in any programming language (C++, Java)
Independent of hardware and OS	Depend on hardware and OS
can be understood by those from a non- programming background	can be understood by programmers
Analyzing	Testing

^{**} An algorithm is the thing which stays the same whether the program is Java or C++...etc.

Recall software development life cycle

The Problem-solving Process

Two main aspects in the study of algorithms

- **Designing** an algorithm to solve a problem
 - How to design algorithms
- Analyzing algorithms
 - How to analyze algorithm efficiency

Theoretical Analysis
$$\longrightarrow$$
 $T(n) = n^2$

Empirical Analysis ->

Algorithms Analysis and Design

Algorithm design techniques/strategies

- Brute force
- Divide and conquer
- Decrease and conquer
- Transform and conquer
- Space and time tradeoffs

- Greedy approach
- Dynamic programming
- Iterative improvement
- Backtracking
- Branch and bound

Why Algorithm design techniques?

There are three principal reasons for emphasis on algorithm design techniques

- ☐ These techniques provide a student with tools for designing algorithms for new problems [General problem solving tools]
- algorithm design techniques have utility as general problem solving strategies.
- they seek to classify multitudes of known algorithms according to an underlying design idea.

Analysis of algorithms

In the analysis of algorithms, we ask the following questions:

- ☐ How good is the algorithm?
 - Correctness
 - Does the algorithm solve the problem?
 - Termination
 - Does the algorithm always stop after a finite number of steps?
 - Time efficiency
 - how many instructions does the algorithm execute?
 - Space efficiency
 - how much memory does the algorithm need to execute?

In this course, we are concerned primarily with the time analysis. Why?

Analysis of algorithms [cont.]

In the analysis of algorithms, we ask the following questions:

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

Representing Algorithm

Representing Algorithms

There are two main ways that algorithms can be represented – **pseudocode** and **flowcharts**.

□ Pseudo code

Steps written in a human language to describe the solution.

☐ Flow chart:

· Graphical symbols that describes the flow of execution of the solution.

Pseudocode for algorithms

An algorithm can be written in many ways:

- English or any language
- □ Pseudocode
 - A way of writing program descriptions that is similar to programming languages but may include English descriptions and <u>does not have a precise syntax</u>.
- Why use Pseudocode?
 - Ease up code construction: It's one of the best approaches to start implementation of an algorithm.
 - Better readability: can be understood by those from a non-programming background.
 - Act as a start point for documentation

The main constructs of Pseudocode

SEQUENCE

Input: READ, OBTAIN, GET Output: PRINT, DISPLAY, SHOW Compute: COMPUTE,

CALCULATE, DETERMINE Initialize: SET, INIT

Add: INCREMENT, BUMP

Sub: DECREMENT

FOR

FOR iteration bounds sequence ENDFOR

WHILE

WHILE condition sequence ENDWHILE

CASE

CASE expression OF condition 1: sequence 1 condition 2: sequence 2

•••

condition n: sequence n

OTHERS:

default sequence

ENDCASE

REPEAT-UNTIL

REPEAT sequence UNTIL condition

IF-THEN-ELSE

IF condition THEN sequence 1 ELSE sequence 2 ENDIF

Pseudocode example

Some Rules of writing Pseudocode

- capitalize the reserved commands (keywords) IF, ELSE,
 FOR
- Keep it simple, concise, and readable.
- Have only one statement per line.
- **Indent** to show hierarchy: All statements showing. "dependency" are to be indented. These include while, do, for, if, switch.
- Always end multiline sections using any of the END keywords (ENDIF, ENDWHILE, etc.).

```
FOR X = 1 to 10

FOR Y = 1 to 10

IF gameBoard[X][Y] = 0

Do nothing

ELSE

CALL theCall(X, Y) (recursively)

counter += 1

END IF

END FOR

END FOR
```

Example: Finding the max of 3 numbers

Input: three numbers a, b, c

output: the maximum x

```
Max(a, b, c)

Begin

x=a

IF (b>x) THEN

x=b

IF (c>x) THEN

x=c

RETURN x

End
```

```
Max(a, b, c)

Begin

x:=a

IF (b>x) THEN

x:=b

IF (c>x) THEN

x:=c

RETURN x

End
```

- BEGIN ... END can be replaced with { }
 curly braces
- Different symbols can be used for assignment operator (= , := , ←)

Example: Finding the max value in an array

Input: array A output: max

```
Array_Max2(A, size)
{
 max=A[1]
 FOR i=2 to size
 IF (A[i]>max) THEN
 max=A[i]
 ENDIF
 ENDFOR
 RETURN max
}
```

```
Array_Max1(A, size)
{
 max=A[1]
 i=2
 WHILE i <= size
 IF(A[i]>max) THEN
 max=A[i]
 ENDIF
 i++
 ENDWHILE
 RETURN max
}
```

Example: finding the summation of odd numbers from 1 to a given number > 1

Input: number n **output**: sum

```
Function Sum_odd_1_to_n ( n )
{

sum = 0

FOR count = 1 to n step 2

add count to sum

RETURN sum
}
```

As pseudocode does not follow a strict systematic or standard way of being written, so don't think of writing pseudocode as a strict rule

It should be written in such a manner to be easily comprehended.

Exercises

- Write a pseudocode that will calculate a running sum. A user will enter numbers that will be added
 to the sum and when a negative number is encountered, stop adding numbers and write out the
 final result.
- 2. Write a pseudocode of <u>linear search</u> algorithm.
- 3. Write a pseudocode of binary search algorithm.
- 4. Write a pseudocode to check whether a given array named *A* is sorted or not. /
- 5. Write a pseudocode to find the sum and average of even numbers in a given array B
- 6. Write pseudo code to print all multiples of 5 between 1 and 100

General Review

Programming languages

- Machine language (Low level language)
- Assembly language
- ☐ High level languages

Programming fundamentals

- □ Control structures.
 - Selection structures (if , if ... else, if ... else if ... else)
 - Repetition (iteration) structure (for , while, do ... while)
- Functions
 - Recursive functions
- ☐ Arrays (one-dimensional, 2-dimensional)

Selection Statements

Selection statements

- Selection statements: gives the ability to choose which set of statements (a block code) are executed according to a condition.
- ☐ There are different types of selection structures in C++ like:
 - if statement
 - if ... else statement
 - if ... else if ... else statement (nested if statements)
 - Switch statement

if statement (cont.)

□ Compound statement (a number of statements):

```
if (expression) false
{
 statement1;
 statement2;
 statement3;
 .
 .
}
// statements
 outside (after) the if
```

- If the expression evaluates to true (nonzero), statements inside { } are executed;
- otherwise, statements inside { } are <u>skipped</u> and execution continues directly to the following statement

If ... else Double-Selection Statement

☐ if .. else: Performs an action (or groups of actions) if the condition is true (nonzero), and a different action if the condition is false (so called double-selection)

☐ General syntax:

```
if ( expression )
{
 // block of code if expression is true
}
else
{
 // block of code if expression is false
{
 // next statement
```

expression is called statement condition

Extended-if Statement

- ☐ if ... else if ... else (multiple selection statement)
- □ General form:

```
if ( expression 1 )
{
 // block of code-1
}
else if ( expression 2 )
{
 // block of code-2
}
else if ( expression 3 )
{
 // block of code-3
}
else
{
 // code that is executed of no condition is met
}
```


- The expressions are evaluated in the order of their appearance to determine the first expression that is true. The associated block of code is executed, and execution continues with the first statement following the entire ifelse-if construct.
- If none of the expressions is true, the code associated with the **else** clause is executed, and execution then continues with the statement following the construct

There are three types of loops:

- 1. for loop
- 2. while loop
- 3. *do ... while* loop

Repetition structures

for loops

Essentials of counter-controlled loops

- □ Control variable (called loop counter)
 - is a variable used to control the loop.
 - It is given an initial value.
- Initialization: is usually used to give an initial value to the control variable. It is executed <u>executed only once</u> before the loop begins.
- □ The update portion is used to increment or decrement the control variable by a certain amount. (e.g. i++, i--, i+=2, i-=4)
- Condition: determines if looping should continue.
- if true, the body of for loop is executed.
- if false, the for loop is terminated

Essentials of counter-controlled loops

while loop

☐ General syntax of while loop:

```
Initialization;
while (condition)
{
 // body of loop
 // code to be executed while the condition is true
}
// statements outside the loop
```

Converting for to while

☐ General syntax of while loop:

```
for (initialization; condition; update)
{
 // body of loop
}

// statements outside the loop

initialization
while (condition)

{
 // body of loop
 update;
}

// statements outside the loop
```

do ... while loop

☐ General syntax of do ... while loop:

```
do {
 // body of loop
}
while ( condition );
```

■ braces are not necessary when only one statement is being repeated.

What loop should you use??

- Any while loop can be converted into: do-while loop or for loop and vice versa.
- The loop to use depends on the problem"
- Should the loop always execute at least once?
 - Yes → do-while No → while or for
- ☐ Should the loop be **count controlled** or controlled by a **general condition**.
 - Count → for is the most common
 - General condition → while or do-while is most common
 - Do-while are rarely used.

User-defined functions

Create a function (Function Declaration)

□ C++ allows the programmer to define their own function.
□ The general syntax to declare a function:

return_type function_name (parameter1, parameter2,)

function body
Statements;

Create a function (Function Declaration)

- ☐ To declare a function, we need to specify:
- 1. Function return type
 - Some functions return a value (int, double, float, char ... etc).
 - Some function do not return a value (void)
- 2. Function name: should be valid (meet naming rules)
- 3. Function **parameters** (arguments): **input values** passed to the function.
- 4. Function body: The statements that construct the function.

Create a function (Function Declaration)

□ Declare/define a function to add two integer numbers and return the result.

Return statement

- □ Some functions return a value and others do not.
 - If the function return a result, at least one statement will be a return statement indicating the function result.
 - If the function does not return a result then the return type is void. Optionally one or more return statements can exist.
- ☐ For functions that return a value, it sends a single value back to the caller.
- ☐ The type of the returned value must be compatible with the value in the function header.
 - □ Return terminates the execution of statements in the function body.
 - ☐ Any statements after the return statement are not executed.