Algorithm Development

Computer Science Inside...


What is the similarity between these?

- Cooking recipe
- Downloading software or music
- Car repair manual
- Setting up a music playlist
- Knitting pattern
- Calling a friend on the phone
- Sheet music


What written instructions have you followed...?

- ...to complete a task?
 - Can you give an example?
- Were the instructions easy or difficult to follow?
 - Why? What made them easy/ hard?
 - They made sense?
 - You couldn't understand them?
 - They didn't give you enough information?


Why discuss lists of instructions here??

- Computer programs are lists of instructions
 - with very particular characteristics
 - known as algorithms
- How many of you know of a famous computer error/mistake?
- These are caused by the wrong instructions in the program
 - the instructions were interpreted by the computer in a way not intended by the program designer
- We are going to explore how these errors come about


Following an Algorithm

- Algorithm written on hand-out
 - to draw a picture


- You cannot ask for any help
- Don't look at your classmates work
 - do it by yourself!!!


Here's the algorithm – follow exactly!!

- I. Draw a diagonal line
- Draw another diagonal line connected to the top of the first one
- Draw a straight line from the point where the diagonal lines meet
- 4. Draw a horizontal line over the straight line
- 5. At the bottom of the straight line, draw a curvy line
- 6. Draw a diagonal line from the bottom of the first diagonal to the straight line
- 7. Draw a diagonal line from the bottom of the second diagonal to the straight line


How did the pictures turn out?

- Compare your picture with others' pictures...
 - Were they different?
 - Why?
 - What was difficult about following the instructions
 - What was missing from the instructions?


RESULTS

• Let's look at your results.

Putting all this together...

- This time:
 - write an Algorithm
 - test it yourself
 - get someone else to try it out...
- Can you be sure your algorithm will work ok?


Write & test your algorithm

- The task/problem:
 - make a shape out of paper one sheet of A4
- Write the algorithm
 - Write a set of instructions that explains how to make a paper shape from I sheet of A4 paper
- Test it
 - Try out your algorithm does it work?
 - Note: follow your instructions as closely as possible
 - Adjust the instructions if necessary


Following an algorithm

- Hide your shape
- Get into pairs
 - by teaming up with someone on the opposite side of the room
 - move to sit together
 - Do not show them your paper shape hide it!!
- Swap algorithm/instructions with your partner
- Follow your partner's instructions to create their paper shape
- Compare shapes
 - how similar is each 'pair' of shapes?
 - what advice can you give on how to improve the instructions?


What do we know about algorithms?

- What are the key characteristics of a "good" algorithm? Why are they hard to develop?
 - OMust be unambiguous
 - OMust be correct
 - OMust be at the right level of detail
- Also, what did we learn about problems we pick?
 - Otoo large sometimes?


Algorithms are fundamental...

- ...to Computer Science, and to society
 - Our electronic devices are teeming with algorithms realised in programming code
 - You perform them every day, every hour...
- First algorithms developed by the Greeks
 - e.g. Euclidean algorithm for finding greatest common divisor
- "Algorithm" comes from Al Khwarizmi –
 Persian astronomer and mathematician


Some activities are not algorithmic in nature

- Problem solving
- Human thinking process
- Falling in love
- and so on...
- That is why some might think of these are hard...!!
- When we can express the human thinking process as an algorithm, Artificial Intelligence will have truly been created


Conclusions

- Algorithm
 - step-by-step method for accomplishing a task
- Following an algorithm
 - relatively easy
- Finding/designing Algorithms
 - difficult but exciting and fulfilling
 - the designed algorithm contains the intelligence of its developer
- Algorithms are a fundamental part of Computer Programming and of Computing Science


