

PROGRAMMING Lecture 3

Zsuzsa Pluhár pluharzs@inf.elte.hu

Patterns of Algorithms (PoA) – the essence

Its aim:

A proven template as a basis, on which we can build our solutions later. (Development will be quicker and safer)

Its structure:

- 1. abstract task specification [+program specification]
- 2. abstract algorithm

Previous comment: the input is at least a sequence (later:intervall)

Patterns of Algorithms (PoA) – the essence

How we use them:

- 1. create a specification for the given task
- 2. guess the PoA from specification
- 3. map the parameters of the given task to the parameters of the corresponding abstract task
- 4. "generate" the task-specific algorithm based on the algorithm of the PoA, by changing the parameters as per point 3.
- 5. create a more efficient algorithm using program transformations

Patterns of Algorithms

What is PoA? It is the general solution of a typical programming task.

- sequence → single value
- sequence → sequence
- sequence → sequences
- sequences → sequence

Tasks (examples):

- We know the monthly income and expenses of a person. Let's calculate by how much money his asset will change by the end of the year!
- We know the lap times of a car racer. Let's determine his average lap time!
- 3. Let's calculate the **factorial** of N!
- 4. We know N words. Give the sentence we get by **joining** them.

Grouping:

- Sum of numbers: "asset", "lap times"
- Product of numbers: "factorial"
- Words joined: "words"

What is common?

We have a sequence of "somethings", and we have to calculate a single "something" from their elements.

eg. Σ – income/lap time; Π – factorial; & – words

Specification

Input: $X[1..] \in S^*$

Output: sc∈S

Precondition: -

Postcondition: sc=F(X[1]..X[length(X)])

 $F: S^* \rightarrow S$

 Σ – sum of N elements;

 Π – product of N elements;

U - union of N sets

& – concatenation of N texts ...

 \mathbb{S} : an arbitrary set; $\mathbb{S}^* = \{(s_1,...,s_7) \mid s_i \in \mathbb{S}\}$

The items are indexed from 1 to the Length(X)

Specification (Summation)

Input: $X[1..] \in S^*$

Output: sum∈S

Precondition: $-\sum_{i=1}^{lengin(A)} X[i]$

$$= \sum_{i=1}^{\infty} X[i]$$

Recursive definition (math):
$$\sum_{i=1}^{N} X_i := \begin{cases} 0, & N = 0 \\ \left(\sum_{i=1}^{N-1} X_i\right) + X_N, & N > 0 \end{cases}$$

 \mathbb{S} : \mathbb{N} , \mathbb{Z} or \mathbb{R}

General problem:

F: operation with N parameters, where N is variable

Solution:

Decomposition to 2-parameter operations (e.g. Σ to +) and to a neutral-value (in the case of + it is 0).

$$F(X_{1..N}) = f(F(X_{1..N-1}), X_N)$$
, if N>0
 $F(-) = F_0$ otherwise

Specification (general)

Input: $X[1..] \in \mathbb{S}^*$

Output: sc∈S

Precondition: -

Postcondition: sc=F(X[1]..X[length(X)])

Definition: $F: \mathbb{S}^* \to \mathbb{S}$

$$F(X_{1..N}) := \begin{cases} F_0 &, N = 0 \\ f(F(X_{1..N-1}), X_N) &, N > 0 \end{cases}$$

$$f: S \times S \rightarrow S, F_0 \in S$$

Specification (generalising further)

Input: $X[1..] \in \mathbb{S}_1^*$

Output: $sc \in S_2$

Precondition: -

Postcondition: sc=F(X[1]..X[length(X)])

Definition: $\mathbb{F}: \mathbb{S}_1^* \to \mathbb{S}_2$

$$F(X_{1..N}) := \begin{cases} F_0 &, N = 0 \\ f(F(X_{1..N-1}), X_N) &, N > 0 \end{cases}$$

$$f: S_2 \times S_1 \rightarrow S_2$$
, $F_0 \in S_2$

Algorithm – declaring program variables

Declaring array for the sequence in a **static** way

Algorithm (general)

```
sc:=F0
i=1..length(X)
sc:=f(sc,X[i])
```

Algorithm (summation, Σ)

```
sum:=0
i=1..length(X)
sum:=sum+X[i]
```

1. Sequence calculations - example

We know the lap times of a car racer. Let's determine his average lap time!

Specification

Input: $n \in \mathbb{N}$, $X[1..n] \in \mathbb{N}^n$

Output: $av \in \mathbb{R}$

Precondition: – $av = \left(\sum_{i=1}^{length(X)} X[i]\right) : length(n)$

n: the number of lap times n=length(X)

sum – helper variable

sum:=0

i=1...length(X)

sum:=sum+X[i]

av:=sum/length(X)

1. Sequence calculations - example

We know the monthly income and expenses of a person. Let's calculate by how much money his asset will change by the end of the year!

Specification

Input: $n \in \mathbb{N}$, Inc[1..n] $\in \mathbb{N}^n$, Outc[1..n] $\in \mathbb{N}^n$

Output: sum∈ℤ

Precondition: -

Postcondition:

sum =
$$\left(\sum_{i=1}^{length(X)} (Inc[i] - Outc[i])\right)$$

1. Sequence calculations - example

We know the monthly income and expenses of a person. Let's calculate by how much money his asset will change by the end of the year!

Lessons to learn

- 1. The precondition of a given task might be stricter than that of the used pattern of the algorithm.
- 2. The postcondition of a given task might be weaker than that of the used pattern of algorithm (we will meet this).
- 3. Indexing: from 1 to N ightarrow from B to E, using length()
- Instead of working with elements of an array, the function could ask for the value of the ith element (from more arrays, from more array elements, or with a function independent of the array).

Tasks (examples):

- 1. We know the monthly income and expenses of a person. Let's count the number of months where his assets grow!
- 2. Let's calculate the number of divisors of an integer!
- 3. Let's determine how many letter "a" can be found in the name of a person!
- 4. Based on the annual daily statistics, let's count the number of days when frozen!
- 5. We have birth date (month) data from N people. Let's count how many of them have birthday during the winter!

What is common?

We have a sequence of "somethings", and we have to count how many of their items have a given attribute.

S: an arbitrary set;

A is an arbitary

attribute function

Specification

Input: $X[1..] \in S^*$, $A: S \rightarrow L$

Output: $cnt \in \mathbb{N}$

Precondition: -

Postcondition:

$$cnt = \sum_{i=1}^{length(X)} 1$$

$$A(X[i])$$

Note: A is an attribute that can be given as a Boolean function. One can tell about each element of X (and S) whether they have this attribute or not.

Algorithm

2. Counting - example

We have birth date (month) data from N people. Let's count how many of them have birthday during the winter!

Specification

```
Input: n \in \mathbb{N}, Mon[1..n] \in \mathbb{N}^n,

Winter?: \mathbb{N} \to \mathbb{L}; Winter?(x) = (x<3 or x=12)
```

Output: $cnt \in \mathbb{N}$

Precondition: \forall i $(1 \le i \le N)$: $1 \le Mon[i] \le 12$

Postcondition:

$$cnt = \sum_{i=1}^{N} 1$$

$$Winter?(X[i])$$

Note: Precondition can be stricter than that of the used pattern.

2. Counting - example

We have birth date (month) data from N people. Let's count how many of them have

birthday during the winter!

Algorithm


```
\begin{array}{lll} \text{length}(X) & \to & n \\ X[\ ] & \to & \text{Mon}[\ ] \\ \text{cnt} & \to & \text{cnt} \\ A(X[i]) & \to & \text{Mon}[i] < 3 \text{ or Mon}[i] = 12 \end{array}
```

```
cnt:=0

i=1..n

Mon[i]<3 or Mon[i]=12/
T

cnt:=cnt+1</pre>
```


What would happen if the precondition was not met?

Tasks (examples):

- 1. We know the monthly income and expenses of a person. Let's determine the month where his assets grow the **most**!
- 2. Let's pick the name of the person who is the last in the alphabetical order!
- 3. Let's find the person, who likes the most types of food!
- 4. Based on the annual daily statistics, let's define the warmest day during the year!
- 5. We have birth dates from N people, let's find who has birthday in the year **first**!

What is common?

We have to pick/find the greatest (or least) something from a sequence of "somethings".

Important:

- The somethings have an attribute based on which we can sort them (sorting relation).
- If we have at least 1 element, then we know that there exists a maximum (or minimum).

Specification

Input: $X[1..] \in S^*$

Output: $maxInd \in \mathbb{N}$, $maxVal \in \mathbb{S}$

Precondition: length (X) > 0

Postcondition: 1≤maxInd≤length(X) and

 $\forall i (1 \le i \le length(X)) : X[maxInd] \ge X[i] and maxVal=X[maxInd]$

Short: (maxInd, MaxVal) = MAX(X[i])i = 1

Algorithm:

Note: If there are more elements equal to the greatest then this algorithm will find the first one. **Questions:**

- How can we find the last greatest one?
- Modify How can we find the (first) least element?

```
maxInd:=1
maxVal:=X[1]
i=2..length(X)
 X[i]>maxVal
 maxInd:=i
 maxVal:=X[i]
```


the algorithm

Comments:

- We assume the following sort operator exists:
 Someting×Something → Boolean;
- The sequence number of an element is more general information, thus we provide that instead of the element itself.

3. Maximum selection (index)

Specification

Input: $X[1..] \in S^*$

Output: maxInd∈N

Precondition: length (X) > 0

Postcondition: $1 \le \max Ind \le length(X)$ and

 $\forall i (1 \le i \le length(X)) : X[maxInd] \ge X[i]$

Short: (maxInd) = MAXIND(i)i = 1

3. Maximum selection (index)

Algorithm

```
maxInd:=1

i=2..length(X)

X[i]>X[maxInd]
T

maxInd:=i
-
```

3. Maximum selection (value)

Specification

```
Input: X[1..] \in S^*
```

Output: maxVal∈\$

Precondition: length (X) > 0

Postcondition: maxVal∈X and

```
\exists i (1 \le i \le length(X)) : maxVal = X[i] and \\ \forall i (1 \le i \le N) : maxVal \ge X[i]
```

```
Short: (maxVal) = MAXVAL(X[i])
i = 1
```

3. Maximum selection (value)

Algorithm

```
maxVal:=X[1]

i=2..length(X)

X[i]>maxVal
T

maxVal:=X[i]
-
```

3. Maximum selection - example

Based on the annual daily statistics, let's define the warmest day during the year!

Specification

Input: Temp [1..365] $\in \mathbb{N}^{365}$,

Output: wdi∈N

Precondition: 365>0 ©

Postcondition: $1 \le wdi \le 365$ and $\forall i (1 \le i \le 365)$: Temp[wdi] \ge Temp[i]

$$(wdi) = MAXIND (Temp[i])$$
$$i = 1$$

3. Maximum selection - example

Based on the annual daily statistics, let's define the warmest day during the

year!

Algorithm

```
maxInd:=1

i=2..length(X)

T

X[i]>X[maxInd]
F

maxInd:=i
-
```

```
\begin{array}{cccc} length(X) & \to & n \\ X[\ ] & \to & Temp[\ ] \\ maxInd & \to & wdi \\ A(X[i]) & \to & Temp[i] > temp[wdi] \end{array}
```

4. Search

Tasks (examples):

- We know the monthly incomes and expenses of a person. His assets grow by the end of the year. Let's give a month, when his assets didn't grow!
- 2. Let's define a non-1 and non-N divisor of the integer N!
- Let's search for letter "a" in the name of a person!
- 4. Let's search for a course in which the student failed!
- 5. Let's find an element in a sequence that is greater than the previous element!

4. Search

What is common?

We have a sequence of "somethings", and we have to search for an element that has a given attribute, and we do not know whether such an element exists in the sequence

4. Search

Specification

```
Input: X[1..] \in \mathbb{S}^*, A: \mathbb{S} \rightarrow \mathbb{L}
```

Output: $exists \in \mathbb{L}$, $ind \in \mathbb{N}$, $val \in \mathbb{S}$

"Is there any" => decision

length(X)

Precondition: -

Postcondition: exists= $(\exists i (1 \le i \le length(X)) : A(X[i]))$ and exists $\rightarrow 1 \le ind \le length(X)$ and A(X[ind]) and val=X[ind]

```
"return the value/index" => selection
```

Short:
$$(exists, ind, val) = SEARCH(X[i])$$

 $i = 1$
 $A(X[i])$

4. Search

Algorithm₁

```
Specification

Input: X[1..] \in \mathbb{S}^*, A: \mathbb{S} \to \mathbb{L}

Output: exists \in \mathbb{L}, ind \in \mathbb{N}, val \in \mathbb{S}

Precondition: -

Postcondition: exists = (\exists i (1 \le i \le length(X)) : A(X[i])) and exists \to 1 \le ind \le length(X) and A(X[ind]) and val = X[ind]
```


Find the last item

```
i:=1
i≤length(X) and not A(X[i])
 i := i+1
exists:=(i≤length(X))
 exists
ind:=i
value:=X[i]
```

4. Search

Algorithm₂

```
Specification

Input: X[1..] \in \mathbb{S}^*, A: \mathbb{S} \to \mathbb{L}

Output: exists \in \mathbb{L}, ind \in \mathbb{N}, val \in \mathbb{S}

Precondition: -

Postcondition: exists = (\exists i (1 \le i \le length(X)) : A(X[i])) and exists \to 1 \le ind \le length(X) and A(X[ind]) and val = X[ind]
```


Why: difference between the start indexes (0/1)

```
i:=0
exists:=false
i<length(X) and not exists
 i := i+1
 exists:=A(X[i])
 exists
ind:=i
```

4. Search - example

Let's search for a course in which the student failed!

Specification

```
Input: n \in \mathbb{N}, Mark[1..n] \in \mathbb{N}^n, A: \mathbb{N} \to \mathbb{L}
```

Output: fails $\in \mathbb{L}$, $ci \in \mathbb{N}$

Precondition: $\forall i (1 \le i \le n)$: Mark[i] $\in [1...5]$

Postcondition: fails= $(\exists i (1 \le i \le n) : Mark[i]=1)$ and

fails $\rightarrow 1 \le ci \le n$ and Mark[ci]=1

Short:
$$(fails, ci) = SEARCH(X[i])$$

 $i = 1$
 $Mark[i] = 1$

n

The attribute function

4. Search - example

Let's search for a course in which the student failed!

Algorithm

Tasks (examples):

- 1. Let's **decide** if an integer is prime or not!
- 2. Let's **tell if** a given word is the name of a month!
- Based on the final marks of a student, let's determine if he/she fails the semester!
- 4. Let's find if a given word contains a vowel!
- 5. Let's decide if a sequence is monotonically increasing!
- 6. Based on the final marks, let's determine if the student is excellent (all marks are the best).

What is common?

Let's determine if there is an item with given attribute in a sequence of "somethings"

A "narrowed" (output) version of search

Specification

Input: $X[1..] \in \mathbb{S}^*$, $A: \mathbb{S} \rightarrow \mathbb{L}$

Output: $exists \in L$

Precondition: –

Postcondition: exists= $(\exists i (1 \le i \le length(X)) : A(X[i]))$

Short:
$$(exists) = \exists (A(X[i]))$$

 $i = 1$

Algorithm₁

```
i:=1

i \le length(X) and not A(X[i])

i:=i+1

exists:=(i \le length(X))
```

Algorithm₂

```
i:=0
exists:=false

i≤length(X) and not exists

i:=i+1
exists:=A(X[i])
```


Why: difference between the start indexes (0/1)

5. Decision - all

Task Variant:

... all the items are of attribute A ...

Specification (only the difference):

Output: All∈L

Post condition: All=(\forall i(1 \leq i \leq length(X)):A(X[i])

short:
$$(all) = \begin{cases} length(X) \\ \forall \quad (A(X[i])) \end{cases}$$

 $i = 1$

All=NOT(($\exists i (1 \le i \le length(X)) : NOT A(X[i])$)

5. Decision - all

Algorithm

```
i:=1

i \le length(X) and not A(X[i])

i:=i+1

exists:=(i \le length(X))
```

```
i:=1

i≤length(X) and A(X[i])

i:=i+1

all:=(i>length(X))
```

All=NOT((∃i(1≤i≤length(X)):NOT A(X[i]))

5. Decision - example

Based on the final marks of a student, let's determine if he/she fails the semester!

Specification

```
Input: n \in \mathbb{N}, Mark [1..n] \in \mathbb{N}^n, A: \mathbb{N} \to \mathbb{L}
```

Output: fails∈L

Precondition: $\forall i (1 \le i \le n)$: Mark $[i] \in [1...5]$

Postcondition: fails= $(\exists i (1 \le i \le n) : Mark[i]=1)$

```
i:=1

i≤n and Mark[i]≠1

i:=i+1
```

The attribute function

```
fails:=(i≤n)
```

```
i:=1

i ≤ length(X) and not A(X[i])

i:=i+1

exists:=(i ≤ length(X))
```

```
\begin{array}{c} \text{length(X)} \rightarrow \text{ n} \\ \text{exists} \rightarrow \text{fails} \\ \\ \text{A(X[i])} \rightarrow \text{Mark[i]=1} \end{array}
```

Tasks (examples):

- We know the monthly income and expenses of a person. His assets grow by the end of the year. Let's give a month, when his asset grows!
- 2. Let's define the least divisor of a non-1 integer!
- 3. Let's **find** a vowel in an English word!
- 4. Let's **define** the serial number of a month given by its name!

What is common?

We have a sequence of "somethings", and we have to select **an** element that has a given attribute, and we know that at least one such element exists in the sequence.

This is the *version of search* when we do not have to prepare for the case when the element cannot be found.

Specification

Input: $X[1..] \in \mathbb{S}^*$, $A: \mathbb{S} \rightarrow \mathbb{L}$

Output: $ind \in \mathbb{N}$, $val \in \mathbb{S}$

Precondition: length (X) > 0 and $\exists i (1 \le i \le N) : A(X[i])$

Postcondition: 1≤ind≤length(X) and A(X[ind])and val=X[ind]

Short:
$$(ind, val) = \begin{cases} SELECT(X[i]) \\ i = 1 \\ A(X[i]) \end{cases}$$

Algorithm

```
i:=1
not A(X[i])
 i := i+1
ind:=i
val:=X[i]
```

Comment:

We know more: this solution gives the very first element that is of attribute A – so the program does more than expected.

How can we find the last one?

6. Selection - example

```
Let's find a vowel in an English word!
 T = \text{set of texts (string)}
Specification
  Input: Word∈T
 The attribute function
  Output: \forall w \in \mathbb{N}
  Precondition: length (Word) > 0 and
  ∃(1≤i≤length(Word)): isVowel(Word[i]
  Postcondition: 1≤vw≤length (Word) and isVowel (Word[vw]
Definition: isVowel: \mathbb{C}h \to \mathbb{L} (Character \to Boolean)
 isVowel(ch) = capital(ch) \in \{ 'A', ..., 'U' \}
```

6. Selection - example

Let's find a vowel in an English word!

Algorithm

Which pattern is used in isVowel function?

Thank you for your attention!