

UNIT 3

Algorithmic Problem Solving

Unit 3: Algorithmic Problem Solving

- 1. Computational Thinking: Coin Change
- 2. Euclid's Algorithm
- 3. Algorithmic Problem Solving Process
- 4. Algorithm
- 5. Control Structures
- 6. Examples of Pseudocodes

Coin Change

Problem statement

Given the above coin denominations: 1¢, 5¢, 10¢, 20¢, 50¢, and \$1, assuming that you have unlimited supply of them, find the minimum number of coins needed for a given amount.

This is called **optimisation** problem in CS – finding the best among all possible solutions.

Examples:

- $375¢ \rightarrow$? coins
- $543¢ \rightarrow ?$ coins

Question you may ask:

Do I need to report how many coins of each denomination in my solution?

No, you don't have to. (But in the process of computing the solution you will somehow get to know how many coins of each denomination you need.)

Contract of a Task

The Task Giver

The Task Giver:

- Provides the necessary inputs (arguments) to the Task Solver
- Does not provides unnecessary data to the Task Solver
- Does not care/need to know how the Task Solver solves the task

The Task Solver:

- Accepts the necessary inputs (arguments) from the Task Giver
- Returns the result to the Task Giver
- Does not provides extraneous data to the Task Giver or perform extraneous work

Euclid's Algorithm (1/3)

- First historically documented algorithm by Greek mathematician Euclid in 300 B.C.
- Also known as Euclidean Algorithm
- 1. Let A and B be integers with $A > B \ge 0$.
- 2. If B = 0, then the GCD is A and algorithm ends.
- 3. Otherwise, find q and r such that

$$A = q.B + r$$
 where $0 \le r < B$

4. Replace *A* by *B*, and *B* by *r*. Go to step 2.

- q is not important;
 r is the one that matters.
- r could be obtained by A modulo B (i.e. remainder of A / B)
- Assumption on A > B unnecessary
- We will rewrite the algorithm

Euclid's Algorithm (2/3)

- 1. Let A and B be integers with $A > B \ge 0$.
- 2. If B = 0, then the GCD is A and algorithm ends.
- 3. Otherwise, find *q* and *r* such that

$$A = q.B + r$$
 where $0 \le r < B$

4. Replace A by B, and B by r. Go to step 2.

Rewritten in modern form

r ← A modulo B

// Pre-cond: A and B are non-negative// integers, but not both zeroes.

Algorithm GCD(A, B) { while (B > 0) {

What the Task Giver
must provide to this
Task Solver
Task Giver
Task Giver
Task Giver

 $A \leftarrow B$ $B \leftarrow r$

return A

Pre-condition: What must be true for this Task Solver to work.

What this Task Solver returns to the Task Giver.

Euclid's Algorithm (3/3)

You might have guess what this algorithm does from its name but let's trace it with some examples.

Very important skill!

Let's trace GCD(12, 42)

(B > 0)?		r	A	В
			12	42
t	rue	12	42	12
t	rue	6	12	6
t	rue	0	6	0
fa	alse			

Result returned: ?

Polya's Problem Solving Process

We (roughly)map Polya's steps to algorithmic problem solving.

1. Understand the Problem

2. Make a Plan

3. Do the Plan

4. Look back

Algorithmic Problem Solving

Algorithm (1/3)

An algorithm is a well-defined computational procedure consisting of a set of instructions, that takes some value or set of values as input, and produces some value or set of values as output.

'Algorithm' stems from 'Algoritmi', the Latin form of al-Khwārizmī, a Persian mathematician, astronomer and geographer. Source: http://en.wikipedia.org/wiki/Algorithm

Algorithm (2/3)

An algorithm has these properties:

Each step must be **exact**. (Or it will not be precise.)

The algorithm must be effective. (i.e. it must solve the problem.)

Exact Terminate

Effective

General

The algorithm must terminate. (Or no solution will be obtained.)

The algorithm must be general.
(Within the constraints of the system/language.)

Algorithm (3/3)

Ways of representing an algorithm:

Pseudocode

```
set total to zero

get list of numbers

loop through each number in the list add each number to total end loop


if number more than zero print "it's positive" message else print "it's zero or less" message end if

I ynda. com
```

Algorithm: Example #1

Find the sum of 5 numbers

Flowchart

Algorithm: Example #2 (1/2)

Find maximum and average of a list of numbers:

Algorithm: Example #2 (2/2)

Find maximum and average of a list of numbers:

```
Pseudocode
 The need to initialise variables.
 sum \leftarrow count \leftarrow 0
 // sum = sum of numbers
 // count = how many numbers are entered?
 max \leftarrow 0
 // max to hold the largest value eventually
 for each num entered,
 r count ← count + 1
 The need to indent.
 sum ← sum + num
 if num > max
 then max \leftarrow num
 Are there any errors
 ave ← sum / count
 in this algorithm?
 print max, ave
```


Algorithm: Pseudocode

- We will write algorithms in pseudocode instead of flowchart as the former is more succinct
- However, unlike programming languages, there are no standard rules on how pseudocodes should look like
- General guidelines:
 - Every step must be unambiguous, so that anybody is able to hand trace the pseudocode and follow the logic flow
 - Use a combination of English (but keep it succinct) and commonly understood notations (such as ← for assignment in our previous example)
 - Use indentation to show the control structures

Control Structures (1/2)

- An algorithm is a set of instructions, which are followed sequentially by default.
- However, sometimes we need to change the default sequential flow.
- We study 3 control structures.

Control Structures (2/2)

Control Structures: Sequence (1/2)

A possible algorithm:

enter values for *num1*, *num2*, *num3* ave ← (*num1* + *num2* + *num3*) / 3 print ave

Another possible algorithm:

enter values for *num1*, *num2*, *num3* total ← (*num1* + *num2* + *num3*) ave ← total / 3 print ave

Variables used:

Variables used:

Each box represents a variable.

Important concepts: Each variable has a unique name and contains a value.

Control Structures: Sequence (2/2)

- Task: Compute the average of three integers
- How the program might look like

Unit3_prog1.c

```
// This program computes the average of 3 integers
#include <stdio.h>
 Don't worry about the C syntax; we will
 discuss it next week. For now, just to show
 you how the algorithm is translated into the
int main(void) {
 code. The logic remains the same, but you
 int num1, num2, num3;
 need to write the code according to the
 float ave;
 rules of the programming language.
  printf("Enter 3 integers: ");
 scanf("%d %d %d", &num1, &num2, &num3);
 ave = (num1 + num2 + num3) / 3.0;
  printf("Average = %.2f\n", ave);
 return 0;
```


Control Structures: Selection (1/3)

Task: Arrange two integers in ascending order (sort)

Algorithmic Problem Solving


```
Algorithm A:
 enter values for num1, num2
 // Assign smaller number into final1,
 // and larger number into final2
 if (num1 < num2)
 then final \leftarrow num1
 final2 ← num2
 final1 ← num2
 else
 final2 ← num1
 // Transfer values in final1, final2 back to num1, num2
 num1 ← final1
 num2 ← final2
 // Display sorted integers
 print num1, num2
```

Variables used:

num1 num2

final1 final2

Control Structures: Selection (2/3)

Task: Arrange two integers in ascending order (sort)

```
Algorithm B:

enter values for num1, num2

// Swap the values in the variables if necessary

if (num2 < num1)

then temp ← num1

num1 ← num2

num2 ← temp

// Display sorted integers


print num1, num2
```

Variables used:

num1 num2

Compare Algorithm A with Algorithm B.

Control Structures: Selection (3/3)

How the program might look like for Algorithm B

```
Unit3 prog2.c
// This program arranges 2 integers in ascending order
#include <stdio.h>
int main(void) {
  int num1, num2, temp;
  printf("Enter 2 integers: ");
  scanf("%d %d", &num1, &num2);
  if (num2 < num1) {</pre>
 temp = num1; num1 = num2; num2 = temp;
  printf("Sorted: num1 = %d, num2 = %d n", num1, num2);
  return 0;
```

Control Structures: Repetition (1/3)

■ Task: Find sum of positive integers up to *n* (assume *n*>0)

```
Algorithm:
 enter value for n

// Initialise a counter count to 1, and ans to 0
 count ← 1
 ans ← 0
 while (count ≤ n) do
 ans ← ans + count  // add count to ans
 count ← count + 1  // increase count by 1

// Display answer
 print ans
```


Variables used:

ans

Initialisation is very important!

Control Structures: Repetition (2/3)

Important to trace pseudocode to check its correctness

Assume user enters **3** for *n*.

$(count \le n)$?	count	ans
	1	0
true	2	1
true	3	3
true	4	6
false		

Output: 6

Control Structures: Repetition (3/3)

How the program might look like

Unit3_prog3.c

```
// Computes sum of positive integers up to n
#include <stdio.h>
int main(void) {
  int n; // upper limit
  int count = 1, ans = 0; // initialisation
  printf("Enter n: ");
  scanf("%d", &n);
  while (count <= n) {</pre>
 ans += count;
 count++;
  printf("Sum = %d\n", ans);
  return 0;
```

Coin Change

Problem statement

Given the above coin denominations: 1° , 5° , 10° , 20° , 50° , and \$1, assuming that you have unlimited supply of them, find the minimum number of coins needed for a given amount.

- Can you write out the pseudocode of your algorithm?
- What must the Task Giver send to the Task Solver?
- What must the Task Solver return to the Task Giver?

```
Algorithm CoinChange(amt) {

•••

return coins
}
```


Knowing the algorithmic problem solving process

Knowing the properties of an algorithm

Knowing the three control structures

Knowing how to write algorithms in pseudocode

Knowing how to trace algorithms to verify their correctness

End of File

Algorithm of Success

```
while(noSuccess)
{
 tryAgain();
 if(Dead)
 break;
}
```