Introduction to Algorithms

ICS 2- Introduction to Computer Programming

What is an algorithm?

... a well-defined procedure that allows an agent to solve a problem.

Note: often the agent is a computer or a robot...

Example algorithms

- Cooking a dish
- Making a peanut-butter jelly sandwich
- Shampooing hair
- Programming a VCR
- Making a pie


Is this an algorithm?

- Step 1: Wet hair
- Step 2: Lather
- Step 3: Rinse
- Step 4: Repeat

Would you manage to wash your hair with this algorithm? How about a robot? Why (not)?


Algorithms

An algorithm must:

- 1. Be well-ordered and unambigous
- 2. Each operation must be effectively computable
- 3. Terminate.


Problem: Find and print the 100th prime number

 A prime number is a whole number not evenly divisible by any other number other than 1 and itself

Algorithm (?):

- 1. Generate a list of all prime numbers L1, L2, L3,...
- 2. Sort the list into ascending order
- 3. Print out the 100th element in this list

Is this an algorithm?


Types of Operations


- Basic operations
 - Wet hair
 - Rinse
- Conditional operations
 - If batter is too dry add water

- Repeat/looping operations
 - Repeat step 1 and 2 three times
 - Repeat steps 2,3,4,...10 until batter becomes soft.


Algorithm

- How to come up with an algorithm?
 - That is, how to discover an algorithm underlying a problem?
 - Problem solving
- How to represent an algorithm?
 - In English??
 - In a programming language??


Problem: Given two positive integers, compute their greatest common divisor

- Euclid's algorithm:
 - Step 1: Get two positive integer values from the user
 - Step 2: Assign M and N the value of the larger and smaller of the two input values, respectively
 - Step 3: Divide M by N, and call the remainder R
 - Step 4: If R is not 0, then assign M the value of N, assign the value of R, and return to step 2; otherwise, the greatest common divisor is the value currently assigned to N


Coming up with algorithms..

How do people think????

- Puzzle:
 - Before A, B, C and D ran a race they made the following predictions:
 - A predicted that B would win
 - B predicted that D would be last
 - C predicted that A would be third
 - D predicted that A's prediction would be correct.
 - Only one of these predictions was true, and this was the prediction made by the winner.

In what order did A, B, C, D finish the race?


Problem: Adding two n-digit numbers

7597831 +

1287525

8885356

How would you write an algorithm to solve this problem? Assume the basic operation is adding one-digit numbers.


Expressing algorithms

- Is natural language good?
 - For daily life, yes...but for CS/IT it lacks structure and would be hard to follow
 - Too rich, ambiguous, depends on context
- How about a programming language?
 - Good, but not when we try to solve a problem... we want to think at an abstract level
 - It shifts the emphasis from how to solve the problem to tedious details of syntax and grammar.

Pseudocode

- Pseudocode = English but looks like programming
- Good compromise
 - Simple, readable, no rules, don't worry about punctuation.
 - Lets you think at an abstract level about the problem.
 - Contains only instructions that have a well-defined structure and resemble programming languages

Pseudocode

- Basic (primitive) operations
 - Read the input from user
 - Print the output to the user
 - Cary out basic arithmetical computations
- Conditional operations
 - Execute an operation if a condition is true

- Repeat operations
 - Execute a block of operation multiple times until a certain condition is met


Information Technology

College of

Variables

Variable

- A named memory location that can store a value
- Think of it as a box into which you can store a value, and from which you can retrieve a value

Examples:

i

M


Example of operations

- Set the value of i to 3
- Set the value of M to i*3 + 12
- College Set the value of i to i+10


A model for visualizing an algorithm

Algorithm

Variables

Operations

An algorithm consists of operations that involve variables


Primitive operations

- Get input from user
 - Get the value of x from user
- Assign values to variables using basic arithmetic operations
 - Set the value of x to 3
 - Set the value of y to x/10
 - Set the value of z to x + 25
- Print output to user
 - Print the value of y, z to the user


Problem: For any three numbers input by the user, compute their sum and average and output them

Example of algorithm in pseudocode:

Variables: a,b,c, sum, avg

- Get the values of a, b, c from user
- Set avg to (a+b+c)/3
- Set sum to (a+b+c)
- Print sum and avg


Problem: Given any value of radius from the user, compute and print the circumference of a circle with that radius

Algorithm in pseudocode:

```
variables: r, c
```

- 1. Get the value of r from user
- 2. Set c to 2 * pi * r
- 3. Print "The circumference of your circle is " c

