

ICS141: Discrete Mathematics for Computer Science I

Dept. Information & Computer Sci., University of Hawaii

Jan Stelovsky
based on slides by Dr. Baek and Dr. Still
Originals by Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Lecture 13

Chapter 2. Basic Structures

2.4 Sequences and Summations

Chapter 3. The Fundamentals

3.1 Algorithms

Nested Summations

These have the meaning you'd expect.

$$\sum_{i=1}^{4} \sum_{j=1}^{3} ij = \sum_{i=1}^{4} \left(\sum_{j=1}^{3} ij \right)$$

 Note issues of free vs. bound variables, just like in quantified expressions, integrals, etc.

Nested Summations (cont.)

Summations can be interchanged:

$$\sum_{S(x)} \sum_{T(y)} f(x,y) = \sum_{T(y)} \sum_{S(x)} f(x,y)$$

$$\frac{l}{n} \frac{n}{n} \frac{l}{n}$$

$$\sum_{i=k}^{l} \sum_{j=m}^{n} f(i,j) = \sum_{j=m}^{n} \sum_{i=k}^{l} f(i,j)$$

Summations: Conclusion

- You need to know:
 - How to read, write & evaluate summation expressions like:

$$\sum_{i=j}^{k} a_i \qquad \sum_{i=j}^{\infty} a_i \qquad \sum_{x \in X} f(x) \qquad \sum_{P(x)} f(x)$$

- Summation manipulation laws we covered.
- Shortcut closed-form formulas,
 & how to use them.

3.1 Algorithms

 In general, an algorithm just means a defined procedure for performing and completing some sort of task

Algorithms are the foundation of computer programming.

3.1 Programs

- A computer program is simply
 - a description of an algorithm
 - in a language precise enough for a computer to understand,
 - requiring only operations that the computer already knows how to do.
- We say that a program implements (or "is an implementation of") its algorithm.
- Often we when we say program we mean as collection of algorithms

Algorithms You Already Know

- Grade-school arithmetic algorithms:
 - How to add any two natural numbers written in decimal on paper, using carries.
 - Similar: Subtraction using borrowing.
 - Multiplication & long division.
- Your favorite cooking recipe.
- How to register for classes at UH.
- How to get from your home to UH.

Executing an Algorithm

- When you start up a piece of software, we say the program or its algorithm is run or executed by the computer.
- Given a description of an algorithm, you can also execute it by hand, by working through all of its steps with pencil & paper.
- Before ~1940, "computer" meant a person whose job was to execute algorithms!

Algorithm Example (English)

- **Task:** Given a sequence $\{a_i\} = a_1,...,a_n$, where $a_i \in \mathbb{N}$, say what its largest element is.
- One algorithm for doing this, in English:
 - Set the value of a temporary variable v (largest element seen so far) to a₁'s value.
 - Look at the next element a_i in the sequence.
 - If a_i > v, then re-assign v to the number a_i.
 - Repeat then previous 2 steps until there are no more elements in the sequence
 - Return v.

Executing the Max algorithm

- Let $\{a_i\} = 7, 12, 3, 15$. Find its maximum...
- Set $v = a_1 = 7$.
- Look at next element: $a_2 = 12$.
- Is $a_2 > v$? Yes, so change v to 12.
- Look at next element: $a_3 = 3$.
- Is 3 > 12 ? No, leave *v* alone....
- Is 15 > 12? Yes, v = 15...
- We are done: return 15

Algorithm Characteristics

The necessary features of an algorithm:

- Definiteness. The steps of an algorithm must be precisely defined.
- Effectiveness. Individual steps are all do-able.
- Finiteness. It won't take forever to produce the desired output for any input in the specified domain.
- Output. Information or data that goes out.

Other important features of an algorithm:

- Input. Information or data that comes in.
- Correctness. Outputs correctly relate to inputs.
- Generality. Works for many possible inputs.
- Efficiency. Takes little time & memory to run.

Parts of an Algorithm

- Keywords (reserved words)
 - special words that have specific meaning: begin, if, for
- Names (identifers)
 - you define so that you can later can refer to
- Constants (litterals)
 - e.g. 1, 3.14, "some text"
- Operands
 - e.g., +, -, ^, and, or, not, ...
- Types
 - data are objects, each object has a specific type, e.g. integer, string, boolean (true, false) or even a type that you define yourself

Parts of an Algorithm (cont.)

- Variables
 - placeholders for data objects, whose values (and in some languages even types) can change
- Expressions
 - combine the values of variables (and constants, and results of procedure calls) using operands to produce a value
- Statements
 - steps in the algorithm
- Procedures
 - parts of an algorithm that are defined ("declared") separately, named and referenced (called) at different places in the algorithm (sub-algorithms)

Pseudocode (Appendix 3)

procedure

name(argument: type)

<u>variable</u> := <u>expression</u>

informal statement

begin statements end

{comment}

if <u>condition</u> then <u>statemer</u>
[else statement]

for <u>variable</u> := <u>initial value</u> to <u>final value</u>

<u>statement</u>

while <u>condition</u>

statement

<u> procname(arguments)</u>

Not defined in book:

Teturn <u>expression</u>

Procedure Declaration

- procedure <u>procedure</u> (<u>argument1</u>: <u>type1</u>, <u>argument2</u>: <u>type2</u>, ...)
- Declares that the subsequent text defines a procedure named <u>procedure</u> that takes inputs (arguments) named <u>argument1</u> which is data object of the type <u>type1</u>, <u>argument2</u> of the type <u>type2</u>, etc.
 - Example:
 procedure maximum(L: list of integers)
 [statements defining maximum...]

Assignment

- variable := expression
 - An assignment statement evaluates the expression <u>expression</u>, then lets the variable <u>variable</u> hold the value that results.
 - Example assignment statement:
 v := 3x + 7 (If x is 2, changes v to 13.)
 - In pseudocode (but not real code), the <u>expression</u> might be informally stated:
 - x := the largest integer in the list L
- References to this <u>variable</u> in expressions will be subsituted by the value that was assigned last

Informal Statement

- Sometimes we may write a statement as an informal English imperative, if the meaning is still clear and precise: e.g., "swap x and y"
- Keep in mind that real programming languages never allow this. (Except as a comment.)
- When we ask for an algorithm to do so-and-so, writing "Do so-and-so" isn't enough!
 - Break down algorithm into detailed steps.

Compound Statement

- begin <u>statements</u> end
 - Groups a sequence of statements together:

begin

statement 1
statement 2
...
statement n
end

Curly braces {} or just indentation are used in many languages.

- Allows the sequence to be used just like a single statement.
- Might be used:
 - After a procedure declaration.
 - In an if statement after then or else.
 - In the body of a for or while loop.

Comments

- {comment}
 - Not executed (does nothing).
 - Natural-language text explaining some aspect of the procedure to human readers.
 - Also called a remark in some programming languages, e.g. BASIC.
 - Example, as it may appear in a max program:
 - {Note that v is the largest integer seen so far.}
- Comments should be well formulated, but terse!
 - Better: {v is largest so far}
 - More comments, less words, but more precise words
- Different languages use different syntax:
 - # ..., // ..., /*several lines*/, ...

if Statement

- if condition then statement
 - Evaluate the propositional expression <u>condition</u>.
 - If the resulting truth value is **True**, then execute the statement <u>statement</u>;
 - Otherwise, just skip and go ahead to the next statement after the if statement.
- if condition then statement else statement2
 - Like before, but iff truth value is False, executes <u>statement2</u>.

while Statement

- while <u>condition</u> <u>statement</u>
 - Evaluate the propositional (Boolean) expression <u>condition</u>.
 - If the resulting value is **True**, then execute <u>statement</u>.
 - Continue repeating the above two actions once more if <u>condition</u> evaluates to **True** until finally the <u>condition</u> evaluates to **False**; then proceed to the next statement.

while Statement

Also equivalent to infinite nested ifs, like so:

```
if condition begin
 statement
 if condition begin
 statement
 ...(continue infinite nested if's)
 end
end
```


- for <u>variable</u> := <u>initial</u> to <u>final</u> <u>statement</u>
 - Initial is an integer expression.
 - Final is another integer expression.
 - Semantics (i.e., meaning): Repeatedly execute <u>statement</u>, first with variable <u>variable</u> := <u>initial</u>, then with <u>variable</u> := <u>initial</u> + 1, then with <u>variable</u> := <u>initial</u> + 2, etc., then finally with <u>variable</u> := <u>final</u>.
 - Question: What happens if <u>statement</u> changes the value of <u>variable</u>, or the <u>initial</u> or <u>final</u> values?

for Statement

For can be exactly defined in terms of while:

```
begin

variable := initial

while variable ≤ final begin

statement

variable := variable + 1

end

end

end
```


Procedure Call

- procedure (argument1, argument2, ...)
 - A procedure call statement invokes the procedure named <u>procedure</u>, giving it the values of the <u>argument1</u>, <u>argument2</u>, ..., <u>argument-n</u> expressions as its inputs.
 - Various real programming languages refer to procedures as *functions* (since the procedure call notation works similarly to function application *f*(*x*)), or as *methods*, *subprograms* or *subroutines*.

Max Procedure in Pseudocode

```
procedure max(a_1, a_2, ..., a_n): integers) begin
 v := a_1 {largest element so far}
 for i := 2 to n begin {go through elements a_2, \ldots, a_n}
 {check element a<sub>i</sub>}
 if a_i > v then begin {is a_i bigger than max up to now}
 V := a_i
 end {now value in v is the largest in a_1, \ldots, a_i}
  end {now value in v is the largest integer in a_1, \ldots, a_n}
  return v
end
```

The {now ..} comments are "postconditions"

- Requires a lot of creativity and intuition
 - Like writing proofs.
- Unfortunately, we ther is no algorithm for inventing algorithms.
 - Just look at lots of examples...
 - And practice (preferably, on a computer)
 - And look at more examples...
 - And practice some more... etc., etc.

Practice Exercises

- Devise an algorithm that finds the sum of all the integers in a list.
- procedure $sum(a_1, a_2, ..., a_n)$: integers) s := 0 {sum of elements so far}
 for i := 1 to n {go thru all elements} $s := s + a_i$ {add current item}
 {now s is the sum of all items}
 return s

Searching Algorithms

- Problem of searching an ordered list.
 - Given a list L of n elements that are sorted into a definite order (e.g., numeric, alphabetical),
 - And given a particular element x,
 - Determine whether x appears in the list, and if so, return its index (position) in the list.
- Problem occurs often in many contexts.
- Let's find an efficient algorithm!

Alg. #1: Naïve Linear Search

{Given a list of integers and an integer x to look up, returns the index of x within the list or 0 if x is not in the list} procedure linear search (x: integer, $a_1, a_2, ..., a_n$: distinct integers) *i* := 1 {start at beginning of list} **while** $(i \le n \land x \ne a_i)$ {not done and not found} i := i + 1 {go to the next position} if $i \le n$ then index := i {it was found} else index := 0 {it wasn't found} **return** *index* {index where found or 0 if not found}