

Module #5: Algorithms

Rosen 5th ed., §2.1
~31 slides, ~1 lecture

Chapter 2: More Fundamentals

- §2.1: Algorithms (Formal procedures)
- §2.2: Complexity of algorithms
 - Analysis using order-of-growth notation.
- §2.3: The Integers & Division
 - Some basic number theory.
- §2.6: Matrices
 - Some basic linear algebra.

§2.1: Algorithms

- The foundation of computer programming.
- Most generally, an *algorithm* just means a definite procedure for performing some sort of task.
- A computer *program* is simply a description of an algorithm in a language precise enough for a computer to understand, requiring only operations the computer already knows how to do.
- We say that a program *implements* (or “is an implementation of”) its algorithm.

Algorithms You Already Know

- Grade school arithmetic algorithms:
 - How to add any two natural numbers written in decimal on paper using carries.
 - Similar: Subtraction using borrowing.
 - Multiplication & long division.
- Your favorite cooking recipe.
- How to register for classes at UF.

Programming Languages

- Some common programming languages:
 - **Newer:** Java, C, C++, Visual Basic, JavaScript, Perl, Tcl, Pascal
 - **Older:** Fortran, Cobol, Lisp, Basic
 - Assembly languages, for low-level coding.
- In this class we will use an informal, Pascal-like “*pseudo-code*” language.
- You should know at least 1 real language!

Algorithm Example (English)

- Task: Given a sequence $\{a_i\} = a_1, \dots, a_n$, $a_i \in \mathbf{N}$, say what its largest element is.
- Set the value of a *temporary variable* v (largest element seen so far) to a_1 's value.
- Look at the next element a_i in the sequence.
- If $a_i > v$, then re-assign v to the number a_i .
- Repeat previous 2 steps until there are no more elements in the sequence, & return v .

Executing an Algorithm

- When you start up a piece of software, we say the program or its algorithm are being *run* or *executed* by the computer.
- Given a description of an algorithm, you can also execute it by hand, by working through all of its steps on paper.
- Before ~WWII, “computer” meant a *person* whose job was to run algorithms!

Executing the Max algorithm

- Let $\{a_i\} = 7, 12, 3, 15, 8$. Find its maximum...
- Set $v = a_1 = 7$.
- Look at next element: $a_2 = 12$.
- Is $a_2 > v$? Yes, so change v to 12.
- Look at next element: $a_2 = 3$.
- Is $3 > 12$? No, leave v alone....
- Is $15 > 12$? Yes, $v = 15$...

Algorithm Characteristics

Some important features of algorithms:

- *Input.* Information or data that comes in.
- *Output.* Information or data that goes out.
- *Definiteness.* Precisely defined.
- *Correctness.* Outputs correctly relate to inputs.
- *Finiteness.* Won't take forever to describe or run.
- *Effectiveness.* Individual steps are all do-able.
- *Generality.* Works for many possible inputs.
- *Efficiency.* Takes little time & memory to run.

Our Pseudocode Language: §A2

Declaration

procedure
name(argument: type)

variable : = expression

informal statement

begin statements **end**

{comment}

if condition **then**
statement [**else**
statement]

S **T** **A** **E** **M** **E** **N** **T** **S**

for variable : = initial value to final value
statement

while condition
statement

procname(arguments)

Not defined in book:
return expression

procedure procname(arg: type)

- Declares that the following text defines a procedure named *procname* that takes inputs (*arguments*) named *arg* which are data objects of the type *type*.

– Example:

procedure *maximum*(*L*: list of integers)
[statements defining *maximum*...]

variable : = expression

- An *assignment* statement evaluates the expression expression, then reassigns the variable variable to the value that results.
 - Example:
 $v := 3x+7$ (If x is 2, changes v to 13.)
- In pseudocode (but not real code), the expression might be informal:
 - $x :=$ the largest integer in the list L

Informal statement

- Sometimes we may write a statement as an informal English imperative, if the meaning is still clear and precise: “swap x and y ”
- Keep in mind that real programming languages never allow this.
- When we ask for an algorithm to do so-and-so, writing “Do so-and-so” isn’t enough!
 - Break down algorithm into detailed steps.

begin statements end

- Groups a sequence of statements together:

```
begin  
 statement 1  
 statement 2  
 ...  
 statement n  
end
```

- Allows sequence to be used like a single statement.
- Might be used:
 - After a **procedure** declaration.
 - In an **if** statement after **then** or **else**.
 - In the body of a **for** or **while** loop.

{*comment*}

- Not executed (does nothing).
- Natural-language text explaining some aspect of the procedure to human readers.
- Also called a *remark* in some real programming languages.
- Example:
 - {Note that v is the largest integer seen so far.}

if condition then statement

- Evaluate the propositional expression condition.
- If the resulting truth value is **true**, then execute the statement statement; otherwise, just skip on ahead to the next statement.
- Variant: **if cond then stmt1 else stmt2**
Like before, but iff truth value is **false**, executes stmt2.

while condition statement

- Evaluate the propositional expression condition.
- If the resulting value is **true**, then execute statement.
- Continue repeating the above two actions over and over until finally the condition evaluates to **false**; then go on to the next statement.

while condition statement

- Also equivalent to infinite nested **ifs**, like so:

```
if condition
  begin
 statement
 if condition
 begin
 statement
 ...(continue infinite nested if's)
 end
 end
```

for var : = initial to final stmt

- Initial is an integer expression.
- Final is another integer expression.
- Repeatedly execute stmt, first with variable var : = initial, then with var : = initial+1, then with var : = initial+2, etc., then finally with var : = final.
- What happens if stmt changes the value that initial or final evaluates to?

for var : = initial to final stmt

- For can be exactly defined in terms of while, like so:

```
begin  
 var : = initial  
 while var ≤ final  
 begin  
 stmt  
 var : = var + 1  
 end  
 end
```

procedure(argument)

- A *procedure call* statement invokes the named *procedure*, giving it as its input the value of the *argument* expression.
- Various real programming languages refer to procedures as *functions* (since the procedure call notation works similarly to function application $f(x)$), or as *subroutines*, *subprograms*, or *methods*.

Max procedure in pseudocode

```
procedure max( $a_1, a_2, \dots, a_n$ : integers)
 $v := a_1$ {largest element so far}
 for  $i := 2$  to  $n$ {go thru rest of elems}
 if  $a_i > v$  then  $v := a_i$ {found bigger?}
 {at this point  $v$ 's value is the same as
 the largest integer in the list}
 return  $v$ 
```

Another example task

- Problem of *searching an ordered list*.
 - Given a list L of n elements that are sorted into a definite order (e.g., numeric, alphabetical),
 - And given a particular element x ,
 - Determine whether x appears in the list,
 - and if so, return its index (position) in the list.
- Problem occurs often in many contexts.
- Let's find an *efficient* algorithm!

Search alg. #1: Linear Search

```
procedure linear search  
(x: integer,  $a_1, a_2, \dots, a_n$ : distinct integers)  
 i : = 1  
 while (i  $\leq n \wedge x \neq a_i$ )  
 i : = i + 1  
 if i  $\leq n$  then location : = i  
 else location : = 0  
 return location {index or 0 if not found}
```

Search alg. #2: Binary Search

- Basic idea: On each step, look at the *middle* element of the remaining list to eliminate half of it, and quickly zero in on the desired element.

Search alg. #2: Binary Search

```
procedure binary search
  (x:integer,  $a_1, a_2, \dots, a_n$ : distinct integers)
  i : = 1 {left endpoint of search interval}
  j : = n {right endpoint of search interval}
  while i<j begin {while interval has >1 item}
 m : =  $\lfloor (i+j)/2 \rfloor$  {midpoint}
 if x> $a_m$  then i : = m+1 else j : = m
  end
  if x =  $a_i$  then location : = i else location : = 0
  return location
```

Practice exercises

- 2.1.3: Devise an algorithm that finds the sum of all the integers in a list. [2 min]
- **procedure** *sum*(a_1, a_2, \dots, a_n : integers)
 $s := 0$ { sum of elems so far}
for $i := 1$ **to** n { go thru all elems }
 $s := s + a_i$ { add current item }
 { at this point s is the sum of all items }
return s

Review §2.1: Algorithms

- Characteristics of algorithms.
- Pseudocode.
- Examples: Max algorithm, linear search & binary search algorithms.
- Intuitively we see that binary search is much faster than linear search, but how do we analyze the efficiency of algorithms formally?
- Use methods of *algorithmic complexity*, which utilize the order-of-growth concepts from §1.8.

Review: *max* algorithm


```
procedure max( $a_1, a_2, \dots, a_n$ : integers)
 $v := a_1$ {largest element so far}
 for  $i := 2$  to  $n$ {go thru rest of elems}
 if  $a_i > v$  then  $v := a_i$ {found bigger?}
 {at this point  $v$ 's value is the same as
 the largest integer in the list}
 return  $v$ 
```

Review: Linear Search

```
procedure linear search  
  (x: integer,  $a_1, a_2, \dots, a_n$ : distinct integers)  
  i : = 1  
  while (i  $\leq n \wedge x \neq a_i$ )  
 i : = i + 1  
  if i  $\leq n$  then location : = i  
  else location : = 0  
  return location {index or 0 if not found}
```

Review: Binary Search

- Basic idea: On each step, look at the *middle* element of the remaining list to eliminate half of it, and quickly zero in on the desired element.

Review: Binary Search

```
procedure binary search
  (x:integer,  $a_1, a_2, \dots, a_n$ : distinct integers)
  i : = 1 {left endpoint of search interval}
  j : = n {right endpoint of search interval}
  while i<j begin {while interval has >1 item}
 m : =  $\lfloor (i+j)/2 \rfloor$  {midpoint}
 if x> $a_m$  then i : = m+1 else j : = m
  end
  if x =  $a_i$  then location : = i else location : = 0
  return location
```