

Chapter 5: Algorithms

Chapter 5: Algorithms

- 5.1 The Concept of an Algorithm
- 5.2 Algorithm Representation
- 5.3 Algorithm Discovery
- 5.4 Iterative Structures
- 5.5 Recursive Structures
- 5.6 Efficiency and Correctness

Definition of Algorithm

An algorithm is an **ordered** set of **unambiguous**, **executable** steps that defines a **terminating** process.

Algorithm Representation

- Requires well-defined primitives
- A collection of primitives constitutes a programming language.

Figure 5.2 Folding a bird from a square piece of paper

Figure 5.3 Origami primitives

Pseudocode Primitives

Assignment

```
name = expression
```

Conditional selection

```
if (condition):
 activity
```

```
if (sales have decreased):
 lower the price by 5%
```

Conditional selection

```
if (condition):
 activity
else:
 activity
```

```
if (year is leap year):
 daily total = total / 366
else:
 daily total = total / 365
```

Repeated execution

```
while (condition):
 body
```

```
while (tickets remain to be sold):
 sell a ticket
```

Indentation shows nested conditions

```
if (not raining):
 if (temperature == hot):
 go swimming
 else:
 play golf
else:
 watch television
```

Define a function

```
def name():
```

Example

```
def ProcessLoan():
```

Executing a function

```
if (. . .):
 ProcessLoan()
else:
 RejectApplication()
```

Figure 5.4 The procedure Greetings in pseudocode

```
def Greetings():
 Count = 3
 while (Count > 0):
 print('Hello')
 Count = Count - 1
```

Using parameters

```
def Sort(List):
 .
.
```

Executing Sort on different lists

```
Sort(the membership list)
Sort(the wedding guest list)
```

Polya's Problem Solving Steps

- 1. Understand the problem.
- 2. Devise a plan for solving the problem.
- 3. Carry out the plan.
- 4. Evaluate the solution for accuracy and its potential as a tool for solving other problems.

Polya's Steps in the Context of Program Development

- 1. Understand the problem.
- 2. Get an idea of how an algorithmic function might solve the problem.
- 3. Formulate the algorithm and represent it as a program.
- 4. Evaluate the solution for accuracy and its potential as a tool for solving other problems.

Getting a Foot in the Door

- Try working the problem backwards
- Solve an easier related problem
 - Relax some of the problem constraints
 - Solve pieces of the problem first (bottom up methodology)
- Stepwise refinement: Divide the problem into smaller problems (top-down methodology)

Figure 5.6 The sequential search algorithm in pseudocode

```
def Search (List, TargetValue):
 if (List is empty):
 Declare search a failure
 else:
 Select the first entry in List to be TestEntry
 while (TargetValue > TestEntry and entries remain):
 Select the next entry in List as TestEntry
 if (TargetValue == TestEntry):
 Declare search a success
 else:
 Declare search a failure
```

Figure 5.7 Components of repetitive control

Initialize: Establish an initial state that will be modified toward the

termination condition

Test: Compare the current state to the termination condition

and terminate the repetition if equal

Modify: Change the state in such a way that it moves toward the

termination condition

Iterative Structures

Pretest loop:

```
while (condition):
 body
```

Posttest loop:

```
repeat:
 body
 until(condition)
```

Figure 5.8 The while loop structure

Figure 5.9 The repeat loop structure

Figure 5.10 Sorting the list Fred, Alex, Diana, Byron, and Carol alphabetically

Figure 5.11 The insertion sort algorithm expressed in pseudocode

```
def Sort(List):
 N = 2
 while (N <= length of List):</pre>
 Pivot = Nth entry in List
 Remove Nth entry leaving a hole in List
 while (there is an Entry above the
 hole and Entry > Pivot):
 Move Entry down into the hole leaving
 a hole in the list above the Entry
 Move Pivot into the hole
 N = N + 1
```

Recursion

- The execution of a procedure leads to another execution of the procedure.
- Multiple activations of the procedure are formed, all but one of which are waiting for other activations to complete.

Figure 5.12 **Applying our strategy to search a list for the entry John**

Figure 5.13 A first draft of the binary search technique

```
if (List is empty):
 Report that the search failed
else:
 TestEntry = middle entry in the List
 if (TargetValue == TestEntry):
 Report that the search succeeded
 if (TargetValue < TestEntry):</pre>
 Search the portion of List preceding TestEntry for
 TargetValue, and report the result of that search
 if (TargetValue > TestEntry):
 Search the portion of List following TestEntry for
 TargetValue, and report the result of that search
```

Figure 5.14 The binary search algorithm in pseudocode

```
def Search(List, TargetValue):
 if (List is empty):
 Report that the search failed
 else:
 TestEntry = middle entry in the List
 if (TargetValue == TestEntry):
 Report that the search succeeded
 if (TargetValue < TestEntry):</pre>
 Sublist = portion of List preceding TestEntry
 Search(Sublist, TargetValue)
 if (TargetValue < TestEntry):</pre>
 Sublist = portion of List following TestEntry
 Search(Sublist, TargetValue)
```

Figure 5.15

Figure 5.16

Figure 5.17

Algorithm Efficiency

- Measured as number of instructions executed
- Big theta notation: Used to represent efficiency classes
 - Example: Insertion sort is in $\Theta(n^2)$
- Best, worst, and average case analysis

Figure 5.18 **Applying the insertion sort in a worst-case situation**

Comparisons made for each pivot

Initial list					Sorted
	1st pivot	2nd pivot	3rd pivot	4th pivot	list
Elaine David Carol Barbara Alfred	Elaine David Carol Barbara Alfred	David Elaine Carol Barbara Alfred	6 Carol David Elaine Barbara Alfred	Barbara Carol David Elaine Alfred	Alfred Barbara Carol David Elaine

Figure 5.19 **Graph of the worst-case** analysis of the insertion sort algorithm

Figure 5.20 **Graph of the worst-case** analysis of the binary search algorithm

Software Verification

- Proof of correctness
 - Assertions
 - Preconditions
 - Loop invariants
- Testing

Chain Separating Problem

- A traveler has a gold chain of seven links.
- He must stay at an isolated hotel for seven nights.
- The rent each night consists of one link from the chain.
- What is the fewest number of links that must be cut so that the traveler can pay the hotel one link of the chain each morning without paying for lodging in advance?

Figure 5.21 **Separating the chain using only three cuts**

Figure 5.22 **Solving the problem with only one cut**

Figure 5.23 The assertions associated with a typical while structure

End of Chapter

