Algorithms and Data Structures

COMP261 Course Overview

Alex Potanin, Yi Mei

yi.mei@ecs.vuw.ac.nz

The Team

Coordinator:

– Yi Mei: <u>yi.mei@ecs.vuw.ac.nz</u>

Lecturers:

- Yi Mei (First half): <u>yi.mei@ecs.vuw.ac.nz</u>
- Lindsay Groves (Second half): lindsay@ecs.vuw.ac.nz

Senior Tutor

Morgan Atkins: morgan.atkins@ecs.vuw.ac.nz

Tutors:

- Damien O'Neill
- Alice Little
- Christopher Parry
- Balgmi Nam
- Daniel Ko
- Hrshikesh Arora
- Joshua Weir
- James Watt
- Thomas Herdson
- Inti Resende

Lectures, Tutorials, Helpdesks

- Lectures: Monday 10:00-10:50, HMLT205
- Lectures: Tuesday 12:00-12:50, MCLT101
- Lectures/Tutorials/No lecture: Thursday 12:00-12:50, MCLT101

Tutorials

- Start from week 2
- 10 slots, see timetable in the course homepage
- Signup through MyAllocator
- Small groups (~30), go through (tough parts of) the lecture content
- Lectures cannot cover every single detail
- Tutorials can be very helpful

Lectures, Tutorials, Helpdesks

- Helpdesks:
 - From Week 2
 - CO 242b
 - 15:00-16:00 Monday to Friday
 - 14:00-16:00 (2 hours) for the weeks when the assignments are due.
- Helpdesks tutors are on the course homepage.
- First week: no helpdesks, but will be a tutorial in lecture slot
- No scheduled labs

Course Objectives

- Select, adapt, and implement a wide range of standard algorithms and data structures to construct software solutions to complex problems
- Understand algorithms described in pseudocode and to use analysis of an algorithm's time and space requirements to determine applicability to a problem
- Recognise the distinction between "easy" problems, 'hard'
 (NP) problems, and uncomputable problems and the
 consequences for constructing algorithms and programs for
 such problems
- Know and be able to implement important algorithms related to graphs, searching, parsing, basic graphics rendering, and B-Trees

Course Materials

- No compulsory "text book", but below will be useful
 - Book: "Algorithms and Data Structures" a selection of chapters from various textbooks compiled by Alex Potanin, Pearson (some copies may be around, especially second hand, borrow from library)
 - Wikipedia pages: extremely good resource on algorithms.
 - Lecture notes on the course website:
 https://ecs.victoria.ac.nz/Courses/COMP261_2018T2/
- Tutorials and helpdesks will be very helpful

Assessments

- Tests (20%) and Final exam (50%)
 - Mid-term test: 45 mins, in lecture (across two theatres)
 - Exam: exam period
- Assignments (30%)
 - 5 assignments, roughly every 2-3 weeks
 - 6% each
 - Deadlines:
 - Due at 23:59 Sundays
 - 20 marks off for first 24 hours late, 40 marks off for next 24 hours,
 0 marks more than 2 days late.
 - 3 "late days" for the whole course, so use wisely
 - Further extensions is only allowed under special circumstances (having other assignments due at the same time is not special)
 - IN PERSON MARKING!!! 10%-100% PENTALTY IF YOU MISS IT!
- To pass, you have to achieve at least 40% in the final exam

Assignments

- Assig 1: Graph basics
- Assig 2: Pathfinding and articulation points
- Assig 3: 3D graphics
- Assig 4: Parsing
- Assig 5: Indexing, B+ trees, low-level file structures

Submissions

- Code + report (Submit through the system)
- Signup a 15-minute session for marking, demonstrate program and explain key details to the marker (tutor)
- Marked in the two weeks after the due date (e.g. week 5-6 for A1)
- Marking done in CO241
- Signup sheets will be posted outside CO241

Workload

- 10 hours per week
 - Lectures and tutorials: 3 hours
 - Review and reading: 2 hour
 - Assignment: 5 hours
- Assumptions:
 - **COMP103**: collections, complexity (Big-O), searching and sorting
 - Math161/ENGR123
 - Basic 2D geometry
 - Ability to find things out by yourself (COMP261 is not spoon-feed)
- Start the assignment as early as possible!!!

Rules and Policies

- Plagiarism is NOT tolerated
 - Submit someone else's work as your own, including
 - material from a published source such as a library book, a journal article, etc.
 - material from an on-line software library, web pages, etc.
 - the work of another student, friend, relative, etc.
- Penalties:
 - zero marks for the work to which it relates
 - greater penalties in accordance with the University's Statute on Student Conduct
- If you discussed with other students, state it clearly in the report to avoid plagiarism issue
- https://ecs.victoria.ac.nz/Main/ComputerSciencePlagiarism

Class Representative

- A class rep is the bridge between the lecturer and the students. They are not meant to be a note taker or class life coach, but instead to facilitate feedback by communicating regularly with the class and the course coordinator.
- Introductory Video here:
 - https://www.youtube.com/watch?v=ofRy3oIoXD4
- Register here:
 - https://www.vuwsa.org.nz/class-representatives/

Graph

- Many real-world applications
 - places with connections

 airports & flights,
 intersections & roads,
 network switches and cables
 - entities with relationships social networks, biological models web pages
 - states and actionsgames, plans,

Graph

- A collection of nodes
- A collection of edges (directed and undirected)
 - We only consider directed edges
 - Undirected edge can be seen as a pair of directed edges
 - (A, B) can be seen as (A -> B) and (B -> A)
- Relationship between nodes and edges
 - Nodes form edges
 - Edges connect nodes
- Other properties in graph
 - Multi-graph: multiple edges between the same pair of nodes
 - Loops
- Other complex properties
 - No turn right/left

