$$\frac{\text{Notes, 2(a)}}{\text{ECE 606}}$$

Expressing Algorithms

We adopt a "model of computation" – the kind of computer on which we will run our algorithms.

We'll keep it informal: single-threaded computer that can execute algorithms we specify as pseudo-code, one "instruction" or "step" at a time.

Our syntax for pseudo-code:

- Every algorithm has inputs, outputs. Either or both may be the empty string.
- Basic data type: integer Here, integer is unbounded, so it's distinct from the notation of int in C, which has a constant upper bound.
- Variables, assignment

Note: I use "←" for assignment, and "=" for equality testing.

- If, While, For
- Subroutines, which themselves are algorithms

We have not said anything about the cost of each "instruction" or "step" yet.

Example 1:

```
ISINARRAY(A[1,...,n],i)
1 foreach j from 1 to n do
 if i = A[j] then return 1
з return 0
```

Example 2:

$$\begin{array}{ll} \text{BinSearch}(A[0,\ldots,n-1],lo,hi,i) \\ \textbf{1 while } lo \leq hi \ \textbf{do} \\ \textbf{2} & mid \leftarrow \left\lfloor \frac{lo+hi}{2} \right\rfloor \\ \textbf{3} & \text{if } A[mid] = i \ \textbf{then return true} \\ \textbf{4} & \text{if } A[mid] < i \ \textbf{then } lo \leftarrow mid + 1 \\ \textbf{5} & \text{else } hi \leftarrow mid - 1 \\ \textbf{6} & \text{return false} \end{array}$$

Example 3:

```
RANDMEDIAN(A[1, ..., n])
```

- 1 while true do
- $i \leftarrow \text{uniformly random choice from } 1, \dots, n$ $\mathbf{2}$
- foreach j from 1 to n do 4
- $\mathbf{5}$
- if A[j] < A[i] then $c \leftarrow c+1$ if $c = \frac{n-1}{2}$ then return i