1. The Role of the Algorithms in Computer

Hsu, Lih-Hsing

http://hsu14.cis.nctu.edu.tw/algo91/

Computer Theory Lab.

1.1 Algorithms

- Algorithm: Any well-defined computation procedure that takes some value, or set of values, as <u>input</u> and produces some value, or set of values, as <u>output</u>.
- Or: tool for solving well specific <u>computational</u> <u>problem</u>.
- Example: Sorting problem
- Input: A sequence of *n* numbers $\langle a_1, a_2, ..., a_n \rangle$
- Output: A permutation $\langle a_1, a_2, ..., a_n \rangle$ of the input sequence such that $a_1 \leq a_2 \leq ... \leq a_n$.

Chapter 1 P.2

- An <u>instance of a problem</u> consists of all inputs needed to compute a solution to the problem.
- An algorithm is said to be <u>correct</u> if for every input instance, it halts with the correct output.
- A correct algorithm <u>solves</u> the given computational problem. An incorrect algorithm might not halt at all on some input instance, or it might halt with other than the desired answer.

Chapter 1 P.3

Computer Theory Lab.

What kind of problem can be solved by algorithm?

- The Human Genome Project
- The Internet Applications
- Electronic Commerce with Public-key cryptography and digital signatures
- Manufacturing and other commercial settings

Chapter 1 P.4