WORKSHEETS


MinTIC

Mision TIC2022

Worksheet 4.1

Reading text

What makes a good algorithm?

Algorithm VS Recipe

An algorithm specifies a series of steps that perform a particular computation. Algorithms are similar to recipes. Recipes tell you how to cook food by completing a number of steps. For example, to make a cake the steps are:

- 1. preheat the oven;
- 2. mix flour, sugar, and eggs;
- 3. pour into a baking pan;
- 4. etc.

But "algorithm" is a technical term and it is more specific than "recipe".

Characteristics of an algorithm

If you call something "an algorithm", it means that these characteristics are all true:

- 1. An algorithm is an unambiguous description that makes clear what to implement. In a computational algorithm, a step such as "Select a large number" is not clear: what is "large"? 1 million, 1 billion, or 100?
- 2. An algorithm expects a defined set of inputs.
- 3. An algorithm produces a defined set of outputs.

- 4. An algorithm is guaranteed to terminate and produce a result. If an algorithm could potentially be eternal and run forever, it wouldn't be very useful because you might never get a result.
- 5. The majority of algorithms are guaranteed to produce the correct result.

An Example Algorithm find_max()

Problem: From a list of positive numbers, return the largest number on the list.

Inputs: A list L of positive numbers. This list must contain at least one number.

Outputs: A number n, which will be the largest number of the list.

Algorithm:

- Set max to 0.
- For each number x in the list L, compare it to max. If x is larger, set max to x.
- max is now set to the largest number in the list.

An implementation in Python:

```
def find_max (L):
max = 0
for x in L:
 if x > max:
 max = x
return max
```

Does this meet the criteria for being an algorithm?

- 1. Is it unambiguous? Yes. Each step of the algorithm consists of primitive operations, and translating each step into Python code is very easy.
- 2. Does it have defined inputs and outputs? Yes.
- 3. Is it guaranteed to terminate? Yes. The list L is not infinite, so after looking at every element of the list the algorithm will stop.
- 4. Does it produce the correct result? Yes.

WORKSHEET 4.2

EVALUATION

- 1. The objective of an algorithm is to:
- a. Perform a computation
- b. Perform a recipe
- 2. ... is more specific.
- a. Recipe
- b. Algorithm
- 3. The instruction "Select a large number" is:
- a. Ambiguous
- b. Unambiguous
- 4. An eternal algorithm is:
- a. Useful
- b. Useless
- 5. The objective of "find_max" is:
- a. To find many numbers
- b. To find the largest number

WORKSHEET 4.3

SELF -EVALUATION

Answer the following questions:

1.	Entiendo cómo utilizar la estrategia de previsualizar y predecir con un texto.		
	Yes	No	Maybe
2.	La estrategia de previsualizar y predecir me ayuda a tener una idea general de qué se va a tratar el texto.		
	Yes	No	Maybe
3.	La estrategia de previsualizar y predecir me ayuda a concentrarme más mientras leo.		
	Yes	No	Maybe
4.	Cuando previsualicé y predije el texto de esta clase, pude adivinar unos detalle correctamente.		
	Yes	No	Maybe