Algorithms

Computer Science: An Overview Tenth Edition

by Kai-Lung Hua

Algorithms

- 1 The Concept of an Algorithm
- 2 Algorithm Representation
- 3 Algorithm Discovery
- 4 Iterative Structures
- 5 Recursive Structures
- 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

Syntax	Semantics				
	Turn paper over as in				
Shade one side of paper	Distinguishes between different sides of paper				
	as in				
	Represents a valley fold				
	so that represents				
	Represents a mountain fold				
	so that represents				
	Fold over				
	so that produces				
•	Push in				
	so that produces				

Pseudocode Primitives

Assignment

name ← expression

Conditional selection

if condition then action

Pseudocode Primitives (continued)

Repeated execution
 while condition do activity

Procedure
 procedure name (generic names)

Figure 5.4 The procedure Greetings in pseudocode

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.

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)

Ages of Children Problem

- Person A is charged with the task of determining the ages of B's three children.
 - B tells A that the product of the children's ages is 36.
 - A replies that another clue is required.
 - B tells A the sum of the children's ages.
 - A replies that another clue is needed.
 - B tells A that the oldest child plays the piano.
 - A tells B the ages of the three children.
- How old are the three children?

a. Triples whose product is 36

b. Sums of triples from part (a)

$$1 + 1 + 36 = 38$$

$$1 + 6 + 6 = 13$$

$$1 + 2 + 18 = 21$$

$$2 + 2 + 9 = 13$$

$$1 + 3 + 12 = 16$$

$$2 + 3 + 6 = 11$$

$$1 + 4 + 9 = 14$$

$$3 + 3 + 4 = 10$$

Iterative Structures

Pretest loop:

```
while (condition) do
  (loop body)
```

Posttest loop:

```
repeat (loop body)
until(condition)
```

Figure 5.6 The sequential search algorithm in pseudocode

```
procedure Search (List, TargetValue)
if (List empty)
 then
 (Declare search a failure)
 else
 (Select the first entry in List to be TestEntry;
 while (TargetValue > TestEntry and
 there remain entries to be considered)
 do (Select the next entry in List as TestEntry.);
 if (TargetValue = TestEntry)
 then (Declare search a success.)
 else (Declare search a failure.)
 ) end if
```

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

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

```
procedure Sort (List) N \leftarrow 2; while (the value of N does not exceed the length of List) do (Select the Nth entry in List as the pivot entry; Move the pivot entry to a temporary location leaving a hole in List; while (there is a name above the hole and that name is greater than the pivot) do (move the name above the hole down into the hole leaving a hole above the name) Move the pivot entry into the hole in List; N \leftarrow 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 empty)
then
  (Report that the search failed.)
else
 [Select the "middle" entry in the List to be the TestEntry;
 Execute the block of instructions below that is
 associated with the appropriate case.
 case 1: TargetValue = TestEntry
 (Report that the search succeeded.)
 case 2: TargetValue < TestEntry
 (Search the portion of List preceding TestEntry for
 TargetValue, and report the result of that search.)
 case 3: TargetValue > TestEntry
 (Search the portion of List following TestEntry for
 TargetValue, and report the result of that search.)
 end if
```

Figure 5.14 The binary search algorithm in pseudocode

```
procedure Search (List, TargetValue)
if (List empty)
 then
 (Report that the search failed.)
  else
 [Select the "middle" entry in List to be the TestEntry;
 Execute the block of instructions below that is
 associated with the appropriate case.
 case 1: TargetValue = TestEntry
 (Report that the search succeeded.)
 case 2: TargetValue < TestEntry
 (Apply the procedure Search to see if TargetValue
 is in the portion of the List preceding TestEntry,
 and report the result of that search.)
 case 3: TargetValue > TestEntry
 (Apply the procedure Search to see if TargetValue
 is in the portion of List following TestEntry,
 and report the result of that search.)
 ] end if
```


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

lmitial		Cartad			
Initial list	1st pivot	2nd pivot	3rd pivot	4th pivot	Sorted 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

