Chapter 2: Algorithm Discovery and Design

Invitation to Computer Science, C++ Version, Fourth Edition

Objectives

In this chapter, you will learn about

Representing algorithms

Examples of algorithmic problem solving

Introduction

- This chapter uses four problems to discuss algorithms and algorithmic problem solving
 - Multiplying two numbers
 - Searching lists
 - Finding maxima and minima
 - Matching patterns

Representing Algorithms

- Natural language
 - Language spoken and written in everyday life
 - Examples: English, Spanish, Arabic, and so on
 - Problems with using natural language for algorithms
 - Verbose
 - Imprecise
 - Relies on context and experiences to give precise meaning to a word or phrase

Initially, set the value of the variable carry to 0 and the value of the variable i to 0. When these initializations have been completed, begin looping as long as the value of the variable i is less than or equal to (m-1). First, add together the values of the two digits a_i and b_i and the current value of the carry digit to get the result called c_i . Now check the value of c_i to see whether it is greater than or equal to 10. If c_i is greater than or equal to 10, then reset the value of carry to 1 and reduce the value of c, by 10; otherwise, set the value of carry to zero. When you are done with that operation, add 1 to i and begin the loop all over again. When the loop has completed execution, set the leftmost digit of the result c_m to the value of carry and print out the final result, which consists of the digits $c_m c_m - 1 \dots c_0$. After printing the result, the algorithm is finished, and it terminates.

Figure 2.1
The Addition Algorithm of Figure 1.2 Expressed in Natural Language

Representing Algorithms (continued)

- High-level programming language
 - Examples: C++, Java

- Problem with using a high-level programming language for algorithms
 - During the initial phases of design, we are forced to deal with detailed language issues

```
int i, m, Carry;
int[] a = new int[100];
int[] b = new int[100];
int[] c = new int[100];
m = Console.readInt();
for (int j = 0; j < = m-1; j++) {
 a[j] = Console.readInt();
 b[j] = Console.readInt();
Carry = 0;
i = 0;
while (i < m) {
 c[i] = a[i] + b[i] + Carry;
 if (c[i] > = 10)
```

Figure 2.2

The Beginning of the Addition Algorithm of Figure 1.2 Expressed in a High-Level Programming Language

Pseudocode

 English language constructs modeled to look like statements available in most programming languages

 Steps presented in a structured manner (numbered, indented, and so on)

No fixed syntax for most operations is required

Pseudocode (continued)

- Less ambiguous and more readable than natural language
- Emphasis is on process, not notation
- Well-understood forms allow logical reasoning about algorithm behavior
- Can be easily translated into a programming language

Sequential Operations

Types of algorithmic operations

Sequential

Conditional

Iterative

Sequential Operations (continued)

- Computation operations
 - Example
 - Set the value of "variable" to "arithmetic expression"

- Variable
 - Named storage location that can hold a data value

Sequential Operations (continued)

- Input operations
 - To receive data values from the outside world
 - Example
 - Get a value for r, the radius of the circle
- Output operations
 - To send results to the outside world for display
 - Example
 - Print the value of Area

Average Miles per Gallon Algorithm (Version 1) STEP OPERATION Get values for gallons used, starting mileage, ending mileage Set value of distance driven to (ending mileage – starting mileage) 3 Set value of average miles per gallon to (distance driven ÷ gallons used) Print the value of average miles per gallon 5 Stop

Figure 2.3 Algorithm for Computing Average Miles per Gallon

Conditional and Iterative Operations

- Sequential algorithm
 - Also called straight-line algorithm
 - Executes its instructions in a straight line from top to bottom and then stops
- Control operations
 - Conditional operations
 - Iterative operations

- Conditional operations
 - Ask questions and choose alternative actions based on the answers
 - Example
 - if x is greater than 25 then print x

else

print x times 100

- Iterative operations
 - Perform "looping" behavior, repeating actions until a continuation condition becomes false
 - Loop
 - The repetition of a block of instructions

Examples

```
while j > 0 do
set s to s + a<sub>j</sub>
set j to j - 1
```

repeat
print a_k
set k to k + 1
until k > n

Average Miles per Gallon Algorithm (Version 2)

STEP	OPERATION
1	Get values for gallons used, starting mileage, ending mileage
2	Set value of distance driven to (ending mileage – starting mileage)
3	Set value of average miles per gallon to (distance driven ÷ gallons used)
4	Print the value of average miles per gallon
5	If average miles per gallon is greater than 25.0 then
6	Print the message 'You are getting good gas mileage'
	Else
7	Print the message 'You are NOT getting good gas mileage'
8	Stop

Figure 2.5
Second Version of the Average Miles per Gallon Algorithm

- Components of a loop
 - Continuation condition
 - Loop body
- Infinite loop
 - The continuation condition never becomes false
 - An error

Average Miles per Gallon Algorithm (Version 3)

STEP	OPERATION
1	response = Yes
2	While (response = Yes) do steps 3 through 11
3	Get values for gallons used, starting mileage, ending mileage
4	Set value of distance driven to (ending mileage – starting mileage)
5	Set value of average miles per gallon to (distance driven ÷ gallons used)
6	Print the value of average miles per gallon
7	If average miles per gallon > 25.0 then
8	Print the message 'You are getting good gas mileage'
	Else
9	Print the message 'You are NOT getting good gas mileage'
10	Print the message 'Do you want to do this again? Enter Yes or No'
11	Get a new value for response from the user
12	Stop

Figure 2.7
Third Version of the Average Miles per Gallon Algorithm

- Pretest loop
 - Continuation condition tested at the beginning of each pass through the loop
 - It is possible for the loop body to never be executed
 - While loop

- Posttest loop
 - Continuation condition tested at the end of loop body
 - Loop body must be executed at least once
 - Do/While loop

COMPUTATION:

Set the value of "variable" to "arithmetic expression"

INPUT/OUTPUT:

Get a value for "variable", "variable"...

Print the value of "variable", "variable", ...

Print the message 'message'

CONDITIONAL:

If "a true/false condition" is true then first set of algorithmic operations

Else

second set of algorithmic operations

ITERATIVE: While ("a true/false condition") do step *i* through step *j* Step i: operation Step j: operation While ("a true/false condition") do operation operation End of the loop Dο operation operation While ("a true/false condition")

Figure 2.9
Summary of Pseudocode Language Instructions

Examples of Algorithmic Problem Solving

- Go Forth and Multiply: Multiply two numbers using repeated addition
- Sequential search: Find a particular value in an unordered collection
- Find maximum: Find the largest value in a collection of data
- Pattern matching: Determine if and where a particular pattern occurs in a piece of text

Example 1: Go Forth and Multiply

Task

Implement an algorithm to multiply two numbers,
 a and b, using repeated addition

Algorithm outline

 Create a loop that executes exactly b times, with each execution of the loop adding the value of a to a running total

Multiplication via Repeated Addition Get values for a and b If (either a = 0 or b = 0) then Set the value of product to 0 Else Set the value of count to 0 Set the value of product to 0 While (count < b) do Set the value of product to (product + a) Set the value of count to (count+1) End of loop Print the value of product Stop

Figure 2.10 Algorithm for Multiplication via Repeated Addition

Example 2: Looking, Looking, Looking, Looking

- Task
 - Find a particular person's name from an unordered list of telephone subscribers
- Algorithm outline
 - Start with the first entry and check its name, then repeat the process for all entries

Example 2: Looking, Looking, Looking, Looking (continued)

- Algorithm discovery
 - Finding a solution to a given problem
- Naïve sequential search algorithm
 - For each entry, write a separate section of the algorithm that checks for a match
 - Problems
 - Only works for collections of exactly one size
 - Duplicates the same operations over and over

Example 2: Looking, Looking, Looking, Looking (continued)

- Correct sequential search algorithm
 - Uses iteration to simplify the task
 - Refers to a value in the list using an index (or pointer)
 - Handles special cases (such as a name not found in the collection)
 - Uses the variable Found to exit the iteration as soon as a match is found

Sequential Search Algorithm

STEP	OPERATION
1	Get values for <i>NAME</i> , $N_1, \ldots, N_{10,000}$, and $T_1, \ldots, T_{10,000}$
2	Set the value of i to 1 and set the value of Found to NO
3	While both (Found = NO) and ($i \le 10,000$) do steps 4 through 7
4	If $NAME$ is equal to the ith name on the list N_i then
5	Print the telephone number of that person, T_i
6	Set the value of Found to YES
	Else (<i>NAME</i> is not equal to <i>N</i> _i)
7	Add 1 to the value of i
8	If (Found = NO) then
9	Print the message 'Sorry, this name is not in the directory'
10	Stop

Figure 2.13
The Sequential Search Algorithm

Example 2: Looking, Looking, Looking, Looking (continued)

 The selection of an algorithm to solve a problem is greatly influenced by the way the data for that problem is organized

Example 3: Big, Bigger, Biggest

- Task
 - Find the largest value from a list of values
- Algorithm outline
 - Keep track of the largest value seen so far (initialized to be the first in the list)
 - Compare each value to the largest seen so far, and keep the larger as the new largest

Example 3: Big, Bigger, Biggest (continued)

- Once an algorithm has been developed, it may itself be used in the construction of other, more complex algorithms
- Library
 - A collection of useful algorithms
 - An important tool in algorithm design and development

Example 3: Big, Bigger, Biggest (continued)

Find Largest algorithm

Uses iteration and indices as in previous example

 Updates location and largest so far when needed in the loop

Find Largest Algorithm

Get a value for n, the size of the list Get values for A_1, A_2, \ldots, A_n , the list to be searched Set the value of largest so far to A_1 Set the value of location to 1 Set the value of i to 2 While $(i \le n)$ do If A_i > largest so far then Set largest so far to A; Set location to i Add 1 to the value of i End of the loop Print out the values of largest so far and location Stop

Figure 2.14
Algorithm to Find the Largest Value in a List

Example 4: Meeting Your Match

Task

 Find if and where a pattern string occurs within a longer piece of text

Algorithm outline

- Try each possible location of pattern string in turn
- At each location, compare pattern characters against string characters

Example 4: Meeting Your Match (continued)

- Abstraction
 - Separating high-level view from low-level details
 - Key concept in computer science
 - Makes difficult problems intellectually manageable
 - Allows piece-by-piece development of algorithms

Example 4: Meeting Your Match (continued)

- Top-down design
 - When solving a complex problem
 - Create high-level operations in the first draft of an algorithm
 - After drafting the outline of the algorithm, return to the high-level operations and elaborate each one
 - Repeat until all operations are primitives

Example 4: Meeting Your Match (continued)

- Pattern-matching algorithm
 - Contains a loop within a loop
 - External loop iterates through possible locations of matches to pattern
 - Internal loop iterates through corresponding characters of pattern and string to evaluate match

Pattern-Matching Algorithm

```
Get values for n and m, the size of the text and the pattern, respectively
Get values for both the text T_1 T_2 ... T_n and the pattern P_1 P_2 ... P_m
Set k, the starting location for the attempted match, to 1
While (k \le (n - m + 1)) do
 Set the value of i to 1
 Set the value of Mismatch to NO
 While both (i \le m) and (Mismatch = NO) do
 If P_i \neq T_{k+(i-1)} then
 Set Mismatch to YES
 Else
 Increment i by 1 (to move to the next character)
 End of the loop
 If Mismatch = NO then
 Print the message 'There is a match at position'
 Print the value of k
 Increment k by 1
End of the loop
Stop, we are finished
```

Figure 2.16
Final Draft of the Pattern-Matching Algorithm

Summary

- Algorithm design is a first step in developing an algorithm
- Algorithm design must
 - Ensure the algorithm is correct
 - Ensure the algorithm is sufficiently efficient
- Pseudocode is used to design and represent algorithms

Summary

 Pseudocode is readable, unambiguous, and able to be analyzed

 Algorithm design is a creative process; uses multiple drafts and top-down design to develop the best solution

Abstraction is a key tool for good design