

ALGORITHMS

Dr. H. İrem TÜRKMEN

Life Cycle Of a Software

- Problem
- Algorithm
 - Flowchart
 - Pseudo Code
- Analysis
- Implementation
- Test
- Production

Defination

- The central concept underlying all computation is that of the algorithm
- An algorithm is a ***step-by-step sequence of instructions for carrying out some task***
- Programming can be viewed as the process of designing and implementing algorithms that a computer can carry out.
- A programmer's job is to:
Create an algorithm for accomplishing a given objective, then translate the individual steps of the algorithm into a programming language that the computer can understand

Algorithms

- Algorithms are well-defined sequence of unambiguous instructions
 - Must terminate (to produce a result)
 - Algorithm description relies on a well-defined “instruction language”
-
- **Example: Manual Addition**

Describe the method!

$$\begin{array}{r} 123456 \\ + 789001 \\ \hline 912457 \end{array}$$

Algorithms

- The use of algorithms is not limited to the domain of computing
 - e.g., recipes for baking cookies
 - e.g., directions to your house
- There are many unfamiliar tasks in life that we could not complete without the aid of instructions
- In order for an algorithm to be effective, it must be stated in a manner that its intended executor can understand
- **A recipe written for a master chef will look different than a recipe written for a college student**
- As you have already experienced, computers are more demanding with regard to algorithm specifics than any human could be

Algorithms

- Obtain a basket of unshelled peas and an empty bowl.
- As long as there are unshelled peas in the basket continue to execute the following steps:
 - a. Take a pea from the basket.
 - b. Break open the pea pod.
 - c. Dump the peas from the pod into the bowl.
 - d. Discard the pod.

Designing & Analyzing Algorithms

- Steps to solving problems
 1. understand the problem
 2. devise a plan
 3. carry out your plan
 4. examine the solution
- **EXAMPLE: finding the oldest person in a room full of people**

- **Understanding the problem**

Initial condition: room full of people

Goal: identify the oldest person

Assumptions:

- a person will give their real birthday
- two people are born on the same day, they are the same age
- if there is more than one oldest person, finding any one of them is okay

ALGORITHM #1

1. line up all the people along one wall
2. ask the first person to state their name and birthday, then write this information down on a piece of paper
3. for each successive person in line:
 - i. ask the person for their name and birthday
 - ii. if the stated birthday is earlier than the birthday on the paper, cross out old information and write down the name and birthday of this person
4. **When you reach the end of the line, the name and birthday of the oldest person will be written on the paper**

A Balanced Introduction to Computer Science, First Edition by David Reed.
 ISBN 0-13-0-46709-X. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

ALGORITHM #2

1. line up all the people along one wall
2. as long as there is more than one person in the line, repeatedly
 - i. have the people pair up (1st with 2nd, 3rd with 4th, etc) – if there are an odd number of people, the last person will be without a partner
 - ii. ask each pair of people to compare their birthdays
 - iii. request that the younger of the two leave the line
3. **When there is only one person left in line, that person is the oldest**

A Balanced Introduction to Computer Science, First Edition by David Reed.
ISBN 0-13-0-46709-X. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

ALGORITHM ANALYSIS

- Determining which algorithm is "better" is not always clear cut
- It depends upon what features are most important to you
 - if you want to be sure it works, choose the /clearer algorithm
 - if you care about the time or effort required, need to analyze performance

ANALYSIS of ALGORITHM#1

- Algorithm 1 involves asking each person's birthday and then comparing it to the birthday written on the page
- The amount of time to find the oldest person is ***proportional to the number of people***
- If you double the amount of people, the time needed to find the oldest person will also double

ANALYSIS of ALGORITHM#2

- Algorithm 2 allows you to perform multiple comparisons simultaneously
- The time needed to find the oldest person is ***proportional to the number of rounds it takes to shrink the line down to one person***
- Which turns out to be the logarithm (base 2) of the number of people
- If you double the amount of people, the time needed to find the oldest person increases by a factor of one more comparison

ALGORITHM ANALYSIS

- Assume it takes 5 seconds to compare birthdays

- For algorithm 1:

100 people $5 * 100 = 500$ seconds

200 people $5 * 200 = 1000$ seconds

400 people $5 * 400 = 2000$ seconds

...

1,000,000 people $5 * 1,000,000 =$
5,000,000 seconds

- When the problem size is large, performance differences can be dramatic

- For algorithm 2:

100 people $5 * \log_2 100 = 35$ seconds

200 people $5 * \log_2 200 = 40$ seconds

400 people $5 * \log_2 400 = 45$ seconds

...

1,000,000 people $5 * \log_2 1,000,000 =$
100 seconds