The Role of Algorithms in Computing

What will we study?

- Look at some classical algorithms on different kinds of problems
- How to design an algorithm
- How to show that an algorithm works correctly
- How to analyze the performance of an algorithm

1.1 Algorithms

- Algorithm: Any well-defined computational procedure that takes some value, or set of values, as <u>input</u> and produces some value, or set of values, as <u>output</u>.
- Or; Algorithm: A method of solving a problem, using a sequence of well-defined steps
- Example: Sorting problem
- Input: A sequence of *n* numbers $\langle a_1, a_2, ..., a_n \rangle$
- Output: A permutation $\langle a_1, a_2, ..., a_n \rangle$

of the input sequence such that $a_1' \le a_2' \le ... \le a_n'$

Instance of a problem

- An <u>instance of a problem</u> consists of all inputs needed to compute a solution to the problem.
- An algorithm is said to be <u>correct</u> if for every input instance, it halts with the correct output.
- A correct algorithm <u>solves</u> the given computational problem. An incorrect algorithm might not halt at all on some input instance, or it might halt with other than the desired answer.

Chapter 1 P.4

What kind of problem are solved by algorithms?

- The Human Genome Project
- The Internet applications
- Electronic commerce with public-key cryptography and digital signatures
- Manufacturing and other commercial settings

1.2 Algorithms as a technology

Efficiency:

- Different algorithms solve the same problem often differ noticeably in their efficiency.
- These differences can be much more significant than difference due to hardware and software
- For example, in Chapter 2 we will see that insertion sort takes time roughly equal to c_1n^2 (c_1 is constant) to sort n items. But, merge sort takes time roughly equal to $c_2n\lg n$ (c_2 is constant).

1.2 Algorithms as a technology

- For example, assume a faster computer A (10¹⁰ instructions/sec) running insertion sort against a slower computer B (10⁷ instructions/sec) running merge sort.
- Suppose that $c_1=2$, $c_2=50$ and $n=10^7$.
 - the execution time of computer A is $2(10^7)^2/10^{10}$ instructions/sec = 20,000 seconds
 - the execution time of computer B is $50 \cdot 10^7$ lg $10^7 / 10^7$ instructions/sec = 1,163 seconds

Introduction

7

Homework

• Problem 1-1

• Due: 9/24