CSE 2320-001: ALGORITHMS & DATA STRUCTURES

Fall 2013: MWF 10:00-10:50 a.m., Woolf 308

Instructor:
Bob Weems, Associate Professor

Office:
627 ERB (weems@uta.edu, http://ranger.uta.edu/~weems)

Hours:
MF 11:15 a.m. - 12:45 p.m.

GTA:
Contact information will be on my personal webpage

Prerequisites:
C programming (CSE 1320)

Discrete Structures (CSE 2315)

Objectives:
In future design situations, students will be capable of developing, applying,

and evaluating algorithmic solutions.

Outcomes:
1.
Understanding of classic approaches to algorithm design - decomposition,

dynamic programming, and greedy methods.

2.
Understanding of particular algorithms and data structures that have wide

applicabilty.

3.
Understanding of basic algorithm analysis concepts by applying math

skills to worst-case and expected time using recurrences and asymptotic

notation.

4.
Improved programming skills - especially data structures, recursion, and

graphs.

Textbook:
R. Sedgewick, Algorithms in C, Parts 1-5, 3rd ed., Addison-Wesley, 2003.

References:
S. Baase and A. Van Gelder, Computer Algorithms: Introduction to Design and Analysis, 3rd ed., Addison-Wesley, 2000.

Cormen, Leiserson, Rivest, Stein, Introduction to Algorithms, 3rd ed., MIT Press, 2009.

Readings:
Indicated on calendar later in syllabus.

Homeworks:
Six homeworks, with answers, are available on the course web page.

Grade:
Based on the following weights:

Exams 1-3: 18% each.

Exam 4: 26%. Monday, December 9, 8:00-10:30 a.m.

Programs: 20% divided among four assignments: 4%, 6%, 6%, 4%

Policies:

1.
Regular attendance is expected. You are expected to know lecture contents and announcements. I reserve the right to have surprise quizzes, each quiz being 2% of the semester grade taken from the 80% allocated to exams.

2.
The course web page is: http://ranger.uta.edu/~weems/NOTES2320/cse2320.html.

3.
You are expected to have read the assigned readings by the specified date. Lectures will review and augment the material, but will also consider exercises from the book.

4.
CHEATING - YOU ARE EXPECTED TO KNOW UNIVERSITY POLICIES. If you are suspected of cheating, the matter must go through university channels outside of the CSE Department.

Academic Integrity Policy: It is the policy of the University of Texas at Arlington to uphold and support standards of personal honesty and integrity for all students consistent with the goals of a community of scholars and students seeking knowledge and truth. Furthermore, it is the policy of the University to enforce these standards through fair and objective procedures governing instances of alleged dishonesty, cheating, and other academic/non-academic misconduct.

You can assume responsibility in two ways. First, if you choose to take the risk associated with scholastic dishonesty and any other violation of the Code of Student Conduct and Discipline, you must assume responsibility for your behaviors and accept the consequences. In an academic community, the standards for integrity are high. Second, if you are aware of scholastic dishonesty and any other conduct violations on the part of others, you have the responsibility to report it to the professor or assistant dean of students/director of student judicial affairs. The decision to do so is another moral dilemna to be faced as you define who you are. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and dismissal from the University. Since dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced.

5.
Any request for special consideration must be appropriately documented in advance. (Special consideration does not include giving a higher grade than has been earned.)

6.
Late programs are penalized according to the following schedule. LABS ARE DUE AT 9:45 AM ON THE DUE DATE, NOT MIDNIGHT. After the due time, assistance will not be provided.

Degree of lateness
Penalty

Up to 9:45 next day
5 pts

Up to 9:45 two days
15 pts

Up to 9:45 three days
30 pts

Up to 9:45 four days
60 pts

7.
Each lab is graded as follows:

Some Issues

a.
Output/Code
60%
If you know that your program has problems, you should

let the GTA know what parts are functional. Test cases that

demonstrate the limited functionality are useful.

b.
Internal Comments
6%
Beginning of file including main() should identify the

assignment and who you are, along with giving a high-level

description.

Each function: identify each argument, describe processing, and

each return. You may reference notes and text.

Excess line-by-line comments are not needed, but the processing

for each iteration of a (significant) loop should be explained.

c.
Modularity
6%
Functions are used appropriately. main() is kept simple.

d.
Structure
6%
Code is not unnecessarily complicated or long. It is often better

to rewrite code rather than patching several times.

e.
Names
6%
Should indicate the purpose of the function, variable/field, or type.

Cute or misleading names will be penalized.

f.
Spacing
6%
Indenting, blank lines, placement of {}. Be consistent.

g.
Generality
10%
Program is not unnecessarily limited.

All programs must be written in C to compile and execute on omega.uta.edu. Details for program submission will be included with each assignment.

You are responsible for correctly sending each programming assignment to the GTA as an email attachment from mavs.uta.edu. (cc: yourself, unload the attachment, compile, and execute to play it safe)

No points will be awarded for programs that do not compile. Points for b-g will not be awarded to submissions that are not substantially complete and perform significant processing. Submissions not reflecting algorithmic problem-solving techniques will not receive credit.
8.
GTA duties:

a. Provide first-level of assistance for homeworks and labs.

b. Grade programs and short-answer test problems.

9.
Instructor duties:

a. Lecture.

b. Guidance

c. Tests - preparation and grading long-answer test problems.

d. Special consideration.

e. Design homework and programming assignments.

10.
If you require a reasonable accomodation for a disability, please contact me no later than the second week of this semester. Further details are available at http://www.uta.edu/disability.

11.
Occasional class-wide email messages (e.g. weather situations, clarifications) may be sent to the addresses recorded by MyMav. Messages will also be archived on the course web page.

Course Content (in chronological order)

1.
Algorithmic Concepts (1.1-1.3, 6.1-6.3, 5.2, 8.1-8.7, 2.6, 12.4) - Disjoint Subsets, Selection Sort, Insertion Sort, Divide and Conquer, Mergesort (trivial recursion tree), Binary Search (with and without duplicates)

2.
Growth of Functions (2.1-2.4, 2.6-2.7) - Asymptotic Notation ((, (, (), Upper Bounds, Lower Bounds

3.
Summations - Geometric Series, Harmonic Series, Math Induction, Integrals

4.
Recurrences (2.5) - Substitution Method, General Recursion Trees

Exam 1: Notes 1.-4.

5.
Heapsort/Priority Queues (9.1-9.6) - Properties, Building a Heap, Sorting, Integrating with Other Data Structures

6.
Greedy Algorithms - Quality-of-Solution Issues, Unweighted Interval Scheduling, Knapsack, Huffman Codes

7.
Dynamic Programming (5.3) - Weighted Interval Scheduling, Optimal Matrix Multiplication, Longest Common Subsequence, Longest Increasing Subsequence, Subset Sum, Knapsack/Memoization

Exam 2: Notes 5.-7.

8.
Quicksort (7.1-7.8) - Partition (2 versions), Selection/Ranking

Lower Bounds - Decision Tree Model, Stability (6.1)

Counting (6.10) and Radix Sorts (10.1, 10.5)

9.
Linked Lists (3.3, 2.6, 12.3, 3.5, 3.4) - Use in Dictionaries, Headers, Sentinels, Circular Lists, Double Linking

10.
Stacks/Queues (4.2, 4.4, 18.1, 4.3, 4.6) - Policies and Applications

11.
Rooted Trees (5.4-5.7) - Structure, Traversals

Binary Search Trees (12.5-12.9) - Properties, Operations

Exam 3: Notes 8.-11.

12.
Balanced Binary Search Trees (13.3-13.4) - Structural Properties, Rotations, Insertions

13.
Hashing (14.1-14.4) - Concepts, Chaining, Open Addressing

14.
Graph Representations (3.7, 17.3-17.4) - Adjacency Matrices, Adjacency Lists, Compressed Adjacency Lists

Search - Breadth-First (5.8, 18.7), Depth-First (19.2, 5.8, 18.2-18.4)

Search-Based Algorithms - Topological Sort (19.6), Strong Components (19.8)

15.
Minimum Spanning Trees (20.1-20.4) - Three Versions of Prim’s MST, Kruskal’s MST

16.
Shortest Paths - Dijkstra’s Algorithm (21.1-21.2), Warshall’s Algorithm (19.3), Floyd-Warshall Algorithm (21.3)

17.
Network Flows and Bipartite Matching (22.1, 22.2, 22.4) - Concepts, Augmenting Paths, Residual Network, Cuts, Max-flow Min-cut Theorem, Implementation, Performance Issues

Exam 4: Items 12.-17.

Calendar - with subject numbers from course content

August/September
October

23 Syllabus

2 7.
4

26 1.
28 1.
30 2.
7 8.
9 8.
11 8.

2 Holiday
4 2.
6 2./3.
14 9.
16 9.
18 Exam 2

9 4.
11 4.
13 5.
21 10.
23 10.
25 11.

16 5.
18 6.
20 6.
28 11.
30 12.

23 7.
25 7.
27 Exam 1

30 7.

November
December

1 12.
2 17.
4

4 13.
6 13.
8 Exam 3
9 Exam 4

11 14.
13 14.
15 14.

18 15.
20
22 Holiday

25 16.
27 16.
29 17.

October 30 is the last day to drop.

