CS101 Introduction to computing

Problem Solving (Computing)

A. Sahu and P. Mitra

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Problem Solving: Process involves
 - Definition, Analysis, Solution Approaches,
 Correctness, Programming, Testing
- Loop invariant and loop termination
- Many Problem Solving Examples
 - -7 Problems (Solution Method not given)
 - -3 problems (Solution Method given)

Reference: R G Dromey, "How to solve it by Computer", Pearson Education India, 2009

Generic Problem Solving using Computer

- Step 1: Problem Definition in English
- Step 2: Solution Approaches
 - Is any standard method available? Proven to be correct.
 - If yes, use that to draw flow chart
- Step 3: Flow chart and Pseudo code
- Step 4: Write C Code
- Step 5: Compile and Run
- Step 6: Test the code for error

<u>Steps in Programming: Very</u> <u>Simplified Picture</u>

- Problem Definition & Analysis
- High Level Strategy for a solution
- Arriving at an algorithm
- Verification and analysis of the algorithm
- Encoding the algorithm as a program (in a programming language like C)
- Testing the program

Each step **iterative** and the **whole process** also iterative

Problem Definition & Analysis

- Understanding the problem is: Half the solution © © ©
 - You appearing for some exam, and you are not able to understand the question
 - Can you find solution without understanding the question? ② ◎ ◎ == > NO
- A precise solution requires a precise definition
- This step leads to clear definition of the problem
- The definition states WHAT the problem to be solved
- Rather than HOW the problem to be solved

Problem Definition & Analysis Cntd..

- Analysis done to get a complete and consistent specification
- Specification precisely and unambiguously states
 - Constraints on the inputs
 - Desired Properties of the outputs

High Level Strategy

- This is a crucial and most difficult step
- Most creative part of the whole process
- No standard recipe for arriving at a strategy
- Compare alternate techniques to arrive at the best

Analysis of Solution Approaches

- Correctness and Efficiency (C & E)
 - Algorithm/Approaches are analyzed for C & E
 - C & E are precise and detailed enough

Correctness analysis

- To ensure the algorithm solves the given problem
- Involves a mathematical proof that algorithm satisfies the specification; termination proofs
- Efficiency analysis: To determine
 - amount of time or number of operations
 - amount of memory required for executing the algorithm

<u>Algorithm</u>

 The algorithm is part of the blueprint or plan for the computer program, an algorithm is:

"An effective procedure for solving a class of problems in a finite number of steps."

- Every algorithm should have the following 5 characteristic features:
 - Definiteness: Each step must be define precisely
 - Effectiveness: its operations must be basic enough to be able to be done exactly and in finite length of time
 - Termination: must terminate after a finite number of steps
 - Input and Output

Programming (coding Approach)

- Writing programs in a programming language (in C) is the last step
- This step is called implementation or coding
 - No doubt it is important and one need to pay attention and care
 - But it is somewhat Straight forward

Testing the Program

- Program is compiled to generate
 - Machine code that can run on a specific machine
- Errors could be introduced
 - In the programming process
 - Or by the compiler (suppose to be good ☺ ☺, but do many optimization)
- Hence it is essential that the generated code
 - Is run with specific set of inputs to see whether it produces the right outputs

Testing the Program

- Syntax/Grammar errors eliminated in the step
- Some logical errors may also be caught in this step
- Gives an idea about time and space requirements for executing the program

Problem Solving Strategies

- Arriving at a strategy and an algorithm is the most crucial and difficult step
- Crucial because behavior of the final code is dependent on this
- Difficult because it is a creative step
- Though many standard techniques are available no general recipe to ensure success

Problem Solving Strategies

- New problems may require newer strategies
- Problem solving skills can be developed only with experience
- Main emphasis of the course
 - To expose you to various problem solving strategies by way of examples
- The programming languages is for concreteness and execution of your ideas

Problem Solving Strategies

- Given a Problem P
- You may come up many Approaches/ strategies: App1, App2, App3, App4, Appm
- If we are not able prove the correctness by loop termination and loop invariant of some approaches
 - We cannot call that Approaches as Algorithm
- Suppose App2 and App3: We are not able prove the correctness for them, then App2 and App3 are not algorithms by definition
 - Algorithms for P: App1, App2, App3, App4,
 Appm

Illustrative Examples: I

- Problem: Given a set of students examination marks, (range 0 to 100), count the number of students that passed the examination and those passed with distinction
 - Pass mark: >=50
 - Distinction mark: >=80
- Study the problem and analyze
- Is the problem definition clear?

The Strategy

- 1. Keep **two counters** one for pass and the other for distinction
- 2. Read the marks one by one
- 3. Compare each mark with 50 and 80 and increase the appropriate counters
- 4. **Print** the final results

Pseudo Code

Input: List of marks

Output: pass count, distinction count

- 1. Initialize p_count, d_count to zero
- 2. Do while (there is next_mark)
 - 1. If next_mark => 50 then increment p_count
 - 2. If next_mark => 80 then increment d_count
- 3. Print p_count, d_count

Observations

- The algorithm is a sequence of precise instructions
 - Involves variables for storing input, intermediate and output data
 - Uses high level operations and instructions
 - Data types closer to the problem domain
- What does the algorithm do for marks that do not lie between 0 and 100 ?
- Rewrite the algorithm
 - Including above boundary case

Correctness of the Solution

- Is the solution correct?
- **Show** that
 - if an input satisfies the input constraints
 - then output produced satisfies required properties
- Input Constraints
 - List of integers lying between 0 and 100
- Required Property
 - p_count contains the no. of marks >= 50
 - d_count contains the no. of marks >= 80
- **Termination** is an implicit requirement

How to establish correctness

- Establish that
 - -if input constraint is satisfied then
 - the program will terminate producing the output that satisfies the desired properties
- How to establish?
 - Testing?
 - How many inputs will convince you?
 - 5, 10, 100 in general infinite

Testing establish presence of bugs never their absence

Testing a simple program

```
float a, b;
scan("%f %f", &a,&b);
printf("Result=%f", a+b);
```

- How many test you require to conclude this code is working correctly.
- A is 32bit, b is 32 bit, number different options: $2^{32*}2^{32}=2^{64}$
- Suppose in one second you can do 2¹⁴ test,
 Still you will take 2⁵⁰ s=2³⁶h=7.8x10⁶ years

Testing establish presence of bugs never their absence

Mathematical Argument

- Prove the correctness using mathematical arguments
- Proof of Correctness involves two-Step argument
 - Loop Invariants
 - Loop Termination

Loop invariants

- A condition (logical expression) involving program variables
 - It holds initially
 - If it holds before start of iteration, it holds at the end;
 - The condition remains invariant under iteration

Loop invariants

- Loop invariant for our example
 - p_count hold the total number of pass in the marks read so far
 - d_count hold the total number of distinction in the marks read so far

Loop invariants holds at every iteration if it holds initially

- In particular, it holds at the end
- Input constraints imply loop invariant initially
- Loop invariant at the end, implies output condition

Loop Termination

- Non termination is an important source of incorrectness.
- Correctness proof includes termination proof
- Bound on iteration
 - An integer valued expression called bound function that reduces in each iteration
 - When the bound function reaches 0, loop terminates
- For our example, the bound function is:
 length of the input list yet to be processed

Efficiency Analysis

- How many number of operations?
 - In each iteration of the loop, constant number of comparisons
- Can we improve this?
 - If the number is less than 50, there is no need for comparing it with 80.
- Rewrite the algorithm

C Program

```
int main(){
  int p_cnt=0,d_cnt=0, mark;
  int there_is_next_mark=0;
 do { printf("Is there next mark..[0/1]\n");
 scanf("%d", &there_is_next_mark);
 if(there_is_next_mark==0) break;
 printf("Enter mark..\n");
 scanf("%d", &mark);
 if(mark<0 | mark >100) return 0;//exit(0)
 if(mark>50){ p_cnt++;
 if (mark>80) d_cnt++: }
  }while(1);
 printf("pass_cnt=%d,dist_cnt=%d", p_cnt,
 d_cnt);
```

Problem Solving Example

- Set A (Solution Method not given)
 - 1. Nth Power of X
 - 2. Square root of a number
 - 3. Factorial of N
 - 4. Reverse a number
 - 5. Finding value of unknown by question answers
 - 6. Value of Nth Fibonacci Number
 - 7. GCD to two numbers

Problem Solving Example

- Set B (Solution Method given)
 - 1. Finding values Sin(x) using series sum
 - 2. Value of PI
 - 3. Finding root of a function Bisection Methods

Problem 1

The nth power of X

The nth power of X

- **Problem:** Given some integer x. write a program that computes the nth power x, where n is positive integer considerably greater than 1.
- Evaluating expression p=xⁿ

```
Prod=1;
for (i=1; i<=n; i++){
 Prod= Prod * x;
}</pre>
```

Naïve or straight-forward approach

How many multiplication: n

Require n steps

Assumption: all basic operations on integers take constant time

The nth power of X

- Is there any better approach?
- From basic algebra
 - if n is even == $> X^n = X^{n/2}.X^{n/2}$
 - If n is odd and $n=2m+1 ==> X^n = X^{2m+1} = x^m \cdot x^m \cdot x$
- From this above fact, can we calculate Xⁿ in fewer steps
- Approach
 - Binary representation of n,
 - X^{23} Example 23=(10111)2=1 x^{24} +0 x^{23} +1 x^{22} +1 x^{21} +1 x^{20} = 16+0+4+2+1
 - Start from right to left
 - \bullet 1x2⁴+0x2³+1x2²+1x2¹+1x2⁰

Approach/Algorithm

1. Initialize the power sequence and product variable (let initial value of n is n0=n)

Product=1; ProdSequence=x;

- 2. Do while n > 0 repeat
 - 2.1 if the next most binary digit of n is one then **Product = Product * ProdSecuence**;
 - 2.2 n = n/2;
 - 2.3 ProdSecuence *= ProdSecuence;

//Invariant Product*ProdSecuenceⁿ=x^n0, n>=0

Assumption: all basic operations on integers take constant time

Approach

- Binary representation of n,
- X^{23} Example $23=(10111)2=1x2^4+0x2^3+1x2^2+1x2^1+1x2^0=16+0+4+2+1$
- Start from right to left

$$1x_2^4 + 0x_2^3 + 1x_2^2 + 1x_2^1 + 1x_2^0$$

- Approach
 - Successive generation of x, x^2 , x^4 , x^8 , x^{16} , ...
 - Inclusion of the current power member into accumulated product when the corresponding binary digit is 1

Approach

Odd number or Right Most Bit					Before Loop
1	0	1	1	1	
P=X ⁷ .X 16=X ²³	P=X ⁷	P=X ³ .X 4 =X ⁷	P=X.X ² =X ³	P=P.PS =X	P=1
X ³²	X ¹⁶	X_8	X^4	X^2	PS=X
N=0	N=1	N=2	N=5	N=11	N=23
$X^{23}.(X^{32})^0$ = X^{23}	$X^7.(X^{16})^1$ = X^{23}	$X^7.(X^8)^2$ = X^{23}	$X^3.(X^4)^5$ = X^{23}	$X.(X^2)^{11}$ = X^{23}	P*PS ⁿ =1.X ²³

Loop Invariant

C -Code for Xⁿ

```
int n, x, Prod, ProdSeq;
// Put code for Input n, x
Prod=1; ProdSeq=x;
\mathbf{while}(n > 0)
 if ((n%2)==1){
 Prod=Prod*ProdSeq;
 n=n/2;
 ProdSeq = ProdSeq* ProdSeq;
//Put code to Display Prod as X<sup>n</sup>
```

38

Problem 2

The square root problem: sqrt(X)

The square root problem

- **Problem:** Write a program that computes the square root of a given number.
- Is the problem definition clear?
 - If 25 is the input, then 5 is the output
 - If 81 is the input, then 9 is the output
 - If 42 is the input, then?
- For non perfect squares, the square root is a real number
- So the output should be close to the real square root
- How close? to a given accuracy

A more precise specification

- Problem: Write a program that given a number m outputs a real value r such that
 - r*r differs from m by a given accuracy value e
- More precisely, the program outputs r such that

$$|r*r - m| < e$$

Solution Strategy

Guess and Correct Strategy:

- 1. Choose an initial guess *r* less than *m*
- 2. If $r^*r > m$ then keep decreasing r by 1 until r^*r is less than or equal to m.
- 3. If $r^*r < m$ then keep increasing r by 0.1, ... until r^*r exceeds or equals m
- 4. If $r^*r > m$ then decrease r by 0.01 until r^*r exceeds or equals m.

• • •

 Terminate the computation when r*r equals m or differs from m by a given small number.

- Number of iteration depends upon the initial guess
- If m is 10,00,000 and the initial guess is 300 then over 700 steps are needed
- Can we have a better strategy?

Towards a better strategy

- The basic idea of the strategy is to obtain a series of guesses that
 - falls on either side of the actual value
 - narrows down closer and closer
- To make the guess fall on either side
 - increase/decrease the guess systematically
- To narrow the guess
 - the amount of increase/decrease is reduced
- Improving the strategy
 - faster ways of obtaining new guess from the old one

One Strategy

- Given a guess a for square root of m
 - -m/a falls on the opposite side
 - -(a + m/a)/2, can be the next guess
 - Why this guess? Make next guess closer to sqrt(m) based on current guess.
- This gives rise to the following solution
 - start with an arbitrary guess, r_0
 - generate new guesses r_1, r_2, etc by using the averaging formula.
- When to terminate?
 - when the successive guesses differ by a given small number

The Approach

Input float m, e, assume: m>0, 0< e > 1 Output float r_1 , r_2

Loop Invariant:

1.
$$r_1 = m/2$$
, $r_2 = r_1$

2. **Do**

2.1
$$r_1 = r_2$$

2.2 $r2 = (r_1+m/r_1)/2$
while $(|r_1 - r_2| > e)$

C Code: Square root of m

```
float m, e, r1, r2;
// Put code for Input m, e
r1=m/2; r2=r1;
do
 r1=r2;
 r2=(r1+m/r1)/2;
\} while (abs(r1-r2) > e)
//Put code to Display root as r2
```

Analysis of the Approach

- Is it correct? Find the loop invariant and bound function
- Can the algorithm be improved?
- More general techniques available
 - Numerical analysis
- NA: Newton Raphson's for square root

$$F(x) = x^{2}-m=0$$

$$x_{k+1}=x_{k}-F(x_{k})/F'(x_{k}) = x_{k}-(x_{k}^{2}-m)/2x_{k}$$

$$x_{k+1}=(x_{k}+m)/2$$