Chapter #1: BASIC CONCEPTS

Fundamentals of Data Structure in C

Horowitz, Sahni and Anderson-Freed Computer Science Press

Overview: System life cycle

Requirements

- describe informations(input, output, initial)

Analysis

- bottom-up, top-down

Design

 data objects and operations performed on them

Coding

 choose representations for data objects and write algorithms for each operation

Overview: System life cycle

Verification

- correctness proofs
 select algorithms that have been
 proven correct
- testing
 working code and sets of test
 data
- error removal
 - If done properly, the correctness proofs and system test indicate erroneous code

Algorithm specification

Definition

- a finite set of instructions
- accomplish a particular task

Criteria

- zero or more inputs
- at least one output
- definiteness(clear, unambiguous)
- finiteness(terminates after a finite number of steps)
 - ↑ different from program

Ex 1.1 [Selection sort]
 sort n(≥1) integers

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

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

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

Algorithm specification

finding the smallest integer

assume that minimum is list[i]
compare current minimum with
 list[i+1] to list[n-1] and find
 smaller number and make it the
 new minimum

interchanging minimum with list[i]

```
function
  swap(&a,&b) easier to read
macro
  swap(x,y,t) no type-checking
```

• Ex 1.2 [Binary search]

Algorithm specification

```
denote left and right
  left and right ends of the list
 to be searched
  initially, left=0 and right=n-1

let middle=(left+right)/2
  middle position in the list

compare list[middle] with the
  searchnum and adjust left or right
```

```
compare list[middle] with searchnum
  1)searchnum < list[middle]
 set right to middle-1
  2)searchnum = list[middle]
 return middle
  3)searchnum > list[middle]
 set left to middle+1
```

if searchnum has not been found
and there are more integers to check
 recalculate middle
 and continue search

Algorithm specification

```
while(there are more integers to check) {
 middle=(left+right)/2;
 if(searchnum < list[middle])
 right=middle-1;
 else if(searchnum == list[middle])
 return middle;
 else left=middle+1;
}</pre>
```

- determining if there are any elements left to check
- handling the comparison
 (through a function or a macro)

V COMPREE () ICCUING I, 0, 01

Recursive Algorithms

direct recursion

- call themselves

indirect recursion

- call other function that invoke the calling function again

recursive mechanism

- extremely powerful
- allows us to express a complex process in very clear terms
- any function that we can write using assignment, if-else, and while statements can be written recursively

Recursive Algorithms

• Ex 1.3 [Binary search]

transform iterative version of a binary search into a recursive one

establish boundary condition that terminate the recursive call

```
1)success
 list[middle]=searchnum
2)failure
 left & right indices cross
implement the recursive calls so
 that each call brings us one
 step closer to a solution
```

Recursive Algorithms

• /

Recursive Algorithms

• Ex 1.4 [Permutations]

```
given a set of n(\ge 1) elements print out all possible permutations of this set
```

```
eg) if set {a,b,c} is given,
 then set of permutations is
 {(a,b,c), (a,c,b), (b,a,c),
 (b,c,a), (c,a,b), (c,b,a)}
```

Recursive Algorithms

```
if look at the set {a,b,c,d},
the set of permutations are
 1)a followed by all permutations
 of (b,c,d)
 2)b followed by all permutations
 of (a,c,d)
 3)c followed by all permutations
 of (a,b,d)
 4)d followed by all permutations
 of (a,b,c)
```

→ "followed by all permutations" : <u>clue</u> to the recursive solution

Recursive Algorithms

```
void perm(char *list,int i,int n) {
 int j,temp;
 if(i==n) {
 for(j=0;j<=n;j++)
 printf("%c", list[j]);
 printf(" ");
 }
 else {
 for(j=i;j<=n;j++) {
 SWAP(list[i],list[j],temp);
 perm(list,i+1,n);
 SWAP(list[i],list[j],temp);
 }
 }
}</pre>
```

Recursive Algorithms

```
initial function call is
 perm(list,0,n-1);
```

 $\begin{array}{c} \textbf{recursively} \text{ generates permutations} \\ \underline{\text{until } i=n} \end{array}$

·

Data Abstraction

· Data type

definition

- a collection of $\underline{\mbox{objects}}$ and
- a set of <u>operations</u> that act on those objects

basic data type
 char, int, float, double
composite data type
 array, structure
user-defined data type
pointer data type

Data Abstraction

- Abstract data type (ADT)
 - definition
 - data type that is organized in such a way that
 - the specification of the objects and the specification of the operations on the objects <u>is separated from</u>
 - the representation of the objects and the implementation of the operations

Data Abstraction

specification

- names of every function
- type of its arguments
- type of its result
- description of what the function does

classify the function of data type

- creator/constructor
- transformers
- observers/reporters

Data Abstraction

• Ex 1.5 [Abstract data type]

```
structure Natural_Number(Nat_No) is
objects: an ordered subrange of the integers starting at zero and ending at the max. integer on the computer functions: for all x, y ∈ Natural_Number; TRUE, FALSE ∈ Boolean and where +, -, <, and == are the usual integer operations, Nat_No Zero() ::= 0
Nat_No Add(x,y) ::= if ((x+y)<=INT_MAX) return x+y else return INT_MAX
Nat_No Subtract(x,y) ::= if (x=y) return 0
else return x-y
Boolean Equal(x,y) ::= if (x==y) return TRUE
else return FALSE
Nat_No Successor(x) ::= if (x==INT_MAX) return x
else return x+1
Boolean Is_Zero(x) ::= if (x) return FALSE
else return TRUE
end Natural_Number
```

Data Abstraction

objects and functions are two main
 sections in the definition

function Zero is a constructor
function Add, Substractor, Successor
 are transformers
function Is_Zero and Equal are
 reporters

Performance Analysis

Performance evaluation

- performance analysis machine independent complexity theory
- performance measurement machine dependent

space complexity

the amount of memory that it needs to run to completion

time complexity

the amount of computer time that it needs to run to completion

fixed space requirements
 don't depend on the number and
 size of the program's inputs
 and outputs
 eg) instruction space

variable space requirement

the space needed by <u>structured</u>

<u>variable</u> whose size depends on
the particular instance, I, of
the problem being solved

Space complexity

total space requirement S(P)

$$S(P) = C + S_P(I)$$

c : constant representing
the fixed space requirements

 $S_{\text{P}}(\text{I})$: function of some $\begin{array}{c} \textit{characteristics} \ \textit{of} \ \textit{the instance} \\ \textit{I} \end{array}$

• Ex 1.6

```
float abc(float a, float b, float c) {
 return a+b+b*c+(a+b-c)/(a+b)+4.00;
}

input - three simple variables
ouput - a simple variable

fixed space requirements only
 Sabc(I) = 0
```

Space complexity

• Ex 1.7 [Iterative version]

```
float sum(float list[], int n) {
  float tempsum = 0;
  int i;
  for(i = 0; i < n; i++)
 tempsum += list[i];
  return tempsum;
}</pre>
```

output - a simple variable
input - an array variable

Pascal pass arrays by value

entire array is copied into temporary storage before the function is executed

Ssum(I) = Ssum(n) = n

C pass arrays by pointer

passing the address of the first $\frac{\text{element}}{\text{of}}$ of the array $S_{\text{sum}}(n) = 0$

Space complexity

• Ex 1.8 [Recursive version]

```
float rsum(float list[],int n) {
 if(n) return rsum(list,n-1) + list[n-1];
 return 0;
}
```

handled recursively

compiler must save
 the parameters
 the local variables
 the return address
for each recursive call

15

space needed for one recursive call
 number of bytes required for the
 two parameters and the return
 address

- 6 bytes needed on 80386
 - 2 bytes for pointer list[]
 - 2 bytes for integer n
 - 2 bytes for return address

assume array has n=MAX_SIZE numbers,
total variable space Srsum(MAX_SIZE)
Srsum(MAX_SIZE) = 6 * MAX_SIZE

Time complexity

The time T(P), taken by a program P, is the sum of its compile time and its run(or execution) time

- We really concerned only with the program's execution time, Tp
- count the number of operations the
 program performs
- give a machine-independent
 estimation

16

 Ex 1.9 [Iterative summing of a list of numbers]

```
float sum(float list[], int n) {
 float tempsum=0;
 count++; /* for assignment */
 int i;
 for(i = 0; i < n; i++) {
 count++; /* for the for loop */
 tempsum += list[i];
 count++; /*for assignment*/
 }
 count++; /* last execution of for */
 count++; /* for return */
 return tempsum;
}</pre>
```

Time complexity

eliminate most of the program statements from Program 1.12 to obtain a simpler program Program 1.13 that computes the same value for count

```
float sum(float list[], int n) {
 float tempsum=0;
 int i;
 for(i = 0; i < n; i++)
 count+=2;
 count += 3;
 return tempsum;
}</pre>
```

 Ex 1.10 [Recursive summing of a list of numbers]

```
float rsum(float list[], int n) {
 count++;
 if(n) {
 count++;
 return rsum(list,n-1)+list[n-1];
 }
 count++;
 return 0;
}
```

Time complexity

```
when n=0 only the if conditional and
the second return statement are
executed (termination condition)
```

```
step count for n = 0 : 2
each step count for n > 0 : 2
```

- total step count for function :
 2n + 2
- less step count than iterative version, but
- take more time than those of the iterative version

18

• Ex 1.11 [Matrix addition]

determine the step count for a
 function that adds two-dimensional
 arrays(rows 'cols)

Matrix addition

Time complexity

apply step counts to add function

Matrix addition with count statements

combine counts

Time complexity

```
initially count = 0;
total step count on termination :
  2.rows.cols + 2.rows + 1;
```

20

· Tabular method

construct a step count table

- 1) first determine the step count
 for each statement
- steps/execution(s/e)
- 2) next figure out the number of times that each statement is executed
- frequency
- 3) total steps for each statement
- (total steps)=(s/e)*(frequency)

Time complexity

• Ex 1.12 [Iterative function to sum a list of numbers]:

Statement	s/e	Frequency	Total steps
float sum(float list[],int n) {	0	0	0
float tempsum=0;	1	1	1
int i;	0	0	0
for(i=0;i< n;i++)	1	n+1	n+1
tempsum+=list[i];	1	n	n
return tempsum;	1	1	1
}	0	0	0
total			2n+3

Step count table

 Ex 1.13 [Recursive function to sum a list of numbers]

Statement	s/e	Frequency	Total steps
float rsum(float list[],int n) {	0	0	0
if(n)	1	n+1	n+1
return rsum(list,n-1)+list[n-1];	1	n	n
return 0;	1	1	1
}	0	0	0
total			2n+2

Step count table for recursive summing function

Time complexity

• Ex 1.14 [Matrix addition]

Statement	s/e	Frequency	Total steps
void add(int a[][M_SIZE] ···) {	0	0	0
int i,j;	0	0	0
for(i=0;i <rows;i++)< td=""><td>1</td><td>rows+1</td><td>rows+1</td></rows;i++)<>	1	rows+1	rows+1
for(j=0;j <cols;j++)< td=""><td>1</td><td>rows · (cols+1)</td><td>rows-cols+rows</td></cols;j++)<>	1	rows · (cols+1)	rows-cols+rows
c[i][j] = a[i][j] + b[i][j];	1	rows-cols	rows-cols
}	0	0	0
total			2·rows·cols+2·rows+1

Step count table for matrix addition

```
factors: time complexity
1)input size
- depends on size of input(n):
 T(n) = ?
2)input form
- depends on different possible
 input formats
 average case: A(n) = ?
 worst case: W(n) = ?
- concerns mostly for "worst case"
- worst case gives "upper bound"
 exist different algorithm for the
 same task
 which one is faster ?
```

Asymptotic Notation

comparing time complexities

- exist different algorithms for the same task
- which one is faster ?

• Big "OH"

def)
$$f(n) = O(g(n))$$

iff there exist positive
constants c and no such that
 $f(n) \le c \cdot g(n)$ for all $n, n \ge no$

Asymptotic Notation

• Ex) [
$$f(n) = 25 \cdot n$$
, $g(n) = 1/3 \cdot n^2$]
25 · $n = O(n^2/3)$ if let $c = 1$

n	f(n) = 25• n	$g(n) = n^2 / 3$
1	25	1/3
2	50	4/3
	•	•
	•	•
		•
75	1875	1875

$$\left|25 \cdot n\right| \le 1 \cdot \left|n^2/3\right|$$
 for all $n \ge 75$

f(n) = O(g(n))

- g(n) is an upper bound on the value of f(n) for all n, $n \ge n_0$
- but, doesn't say anything about how good this bound is

$$n = O(n^2), n = O(n^{2.5})$$

$$n = O(n^3), n = O(2^n)$$

- g(n) should be as small a function of n as one can come up with for which f(n) = O(g(n))

$$f(n) = O(g(n)) \Leftrightarrow O(g(n)) = f(n)$$

Asymptotic Notation

```
theorem) if f(n) = amn^m + ... + ain + a0, then f(n) = O(n^m)

proof)
f(n) \le |a_k| \cdot n^k + |a_{k-1}| \cdot n^{k-1} + ... + |a1| \cdot n + |a0|
= \{|a_k| + |a_{k-1}|/n + ... + |a_1|/n^{k-1} + |a_0|/n^k\} \cdot n^k
\le \{|a_k| + |a_{k-1}| + ... + |a_1| + |a_0|\} \cdot n^k
= c \cdot n^k (c = |a_k| + |a_{k-1}| + ... + |a_1| + |a_0|)
= O(n^k)
```

• Omega

```
def) f(n) = \Omega(g(n))

iff there exist positive

constants c and no such that

f(n) \ge c \cdot g(n) for all n, n \ge n0
```

- g(n) is a lower bound on the value of f(n) for all n, n \geq no
- should be as large a function of n as possible

```
theorem) if f(n) = a_m n^m + ... + a_1 n + a_0 and a_m > 0, then f(n) = \Omega(n^m)
```

Asymptotic Notation

Theta

```
def) f(n) = \Theta(g(n))

iff there exist positive

constants c_1, c_2, and n_0 such

that

c_1 \cdot g(n) \le f(n) \le c_2 \cdot g(n) for all

n, n \ge n_0
```

- more precise than both the "big oh" and omega notations
- g(n) is both an upper and lower bound on f(n)

26

• Ex 1.18 complexity of matrix addition]

Statement	Asymptotic complexity		
void add(int a[][M_SIZE] ···) {	0		
int i, j;	0		
for(i = 0; i < rows; i++)	$\Theta(rows)$		
for(j = 0; j < cols; j++)	Θ(rows·cols)		
c[i][j] = a[i][j] + b[i][j];	Θ(rows⋅cols)		
}	0		
Total	Θ(rows·cols)		

time complexity of matrix addition

Practical Complexities

```
class of time complexities 0(1) \colon \text{constant} 0(\log_2 n) \colon \log_2 n \text{ time} 0(n) \colon \text{linear} polynomial 0(n \cdot \log_2 n) \colon \log_- \text{linear} time 0(n^2) \colon \text{quadratic} 0(n^3) \colon \text{cubic} 0(2^n) \colon \text{exponential} 0(n!) \colon \text{factorial} exponential time
```

Practical Complexities

polynomial time

- tractable problem exponential time
- intractable (hard) problem

eg)

- sequential search
- binary search
- insertion sort
- heap sort
- satisfiablity problem
- testing serializable scheduling

Practical Complexities

	instance characteristic n						
time	name	1	2	4	8	16	32
1	constant	1	1	1	1	1	1
log n	logarithmic	0	1	2	3	4	5
n	linear	1	2	4	8	16	32
n log n	log linear	0	2	8	24	64	160
n ²	quadratic	1	4	16	64	256	1024
n ³	cubic	1	8	64	512	4096	32768
2n	exponential	2	4	16	256	655536	4294967296
n!	factorial	1	2	24	40326	20922789888000	26313×10 ³³

function value

Practical Complexities

```
If a program needs 2<sup>n</sup> steps for
  execution
n=40 --- number of steps = 1.1*10<sup>12</sup>
  in computer systems 1 billion
  steps/sec --- 18.3 min
n=50 --- 13 days
n=60 --- 310.56 years
n=100 --- 4*10<sup>13</sup> years

If a program needs n<sup>10</sup> steps for
  execution
n=10 --- 10 sec
n=100 --- 3171 years
```