

Algorithms

Algorithms are a familiar idea. Our goal is to learn to specify them right so someone or something else can do the work

© 2004 Lawrence Snyder

Previous Algorithms

Algorithm, a precise, systematic method to produce a specified result

- We have seen algorithms already...
 - Placeholder technique is an algorithm with an easy specification:


```
longStringWithShortStringInt ← placeholder
ShortString ← ε
placeholder ← longStringWithShortStringInt
```

Not every process is an algorithm -- debugging

Properties of Algorithms

For an algorithm to be well specified it must have ...

- Inputs specified
- Outputs specified
- Definiteness
- Effectiveness
- Finiteness

Programs vs Algorithms

A program is an algorithm specialized to a particular situation

- Algorithm:


```
longStringWithShortStringInt ← placeholder
ShortString ← ε
placeholder ← longStringWithShortStringInt
```
- Program:


```
↵ ↵ ↵ ← #
↵ ↵ ← ε
# ← ↵ ↵ ↵
```


Alphabetize CDs

- Def Artist_of** Use *Artist_of* to refer to the group name
- Pick Alpha** Decide which end of rack is to be start of alphabetic sequence, and call the first slot *alpha*
- Pick Beta** Call the slot next to *alpha*, *beta*
- Exchange** If *Artist_of* of the CD in the *alpha* slot is later in the alphabet than the *Artist_of* of the CD in the *beta* slot, interchange the CDs, otherwise continue on
- More Betas?** If a slot follows *beta* slot, begin calling it the *beta* slot and go to step 4, otherwise continue on
- More Alphas?** If two slots follow the *alpha* slot, begin calling the next one the *alpha* slot and the one following it the *beta* slot; go to step 4; otherwise stop

- Spoon
- Beethoven
- Hang On
- Wynette
- Pres! Jam

Flow Chart

Demonstration

Abstraction

Abstraction means removing an idea or process from a situation

Beta sweep -- while *alpha* points to a fixed slot, *beta* sweeps through slots following *alpha*, interchanging as necessary

The beta sweep is a concept removed based on our understanding of the operation of the algorithm

Flow Chart

```

graph TD
 Start --> 1[1 Define Artist_Of]
 1 --> 2[2 Select starting end; name it alpha]
 2 --> 3[3 Call beta the slot adjacent to alpha]
 3 --> 4{4 Is there a pair of slots following alpha?}
 4 -- Y --> 5[5 Interchange CDs in alpha & beta]
 5 --> 6{6 Is there a pair of slots following alpha?}
 6 -- Y --> 7[7 Advance alpha to next slot & slot after it beta]
 7 --> 4
 6 -- N --> Stop
  
```


The Beta Sweep

By abstracting we can analyze parts of an algorithm ...

- * The beta sweep has 4 properties:
 - *Exhaustive* -- it considers all CDs after *alpha*
 - *Non-redundant* -- no slot pair is checked twice
 - *Progressive* -- the alphabetically earliest CD considered so far is always in the *alpha* slot
 - *Effective* -- at completion, the alphabetically earliest CD from *alpha* to end is in *alpha* slot

These properties apply only to Alphabetize CDs

Alpha Sweep

The alpha sweep...

Process of sweeping through all of the CDs (but the last) performing the beta sweep

- *Exhaustive* -- considers all but last CD
- *Non-redundant* -- a slot is *alpha* only once
- *Progressive* -- when *beta* sweep completes the alphabetically next CD in *alpha*
- *Complete* -- when last *beta* sweep is done the last slot's CD is later than next to last slot
- *Effective* -- the *alpha* sweep alphabetizes

Summary

We figure out most algorithms on our own, abstracting from specific cases

Also we abstract parts of an algorithm or program to understand them

- * Thinking of how the program works and reasoning about its properties allows us to know *why* an algorithm works ... and then we can let the computer do it

In Sunday's Paper...

Google Bombing: To sabotage Google's page-rank system

Google™

Web Images Groups Directory News
miserable failure

Ask Google for 'miserable failure'

Advertising with Us Business Solutions Services & Tools Jobs Press & Help

©2004 Google - Searching 3,307,968,701 web pages

George W Bush?

The most highly ranked Web page for words 'miserable failure' is George Bush?

President George W. Bush

En Español

George W. Bush is the 43rd President of the United States. He was sworn into office January 20, 2001, after a campaign in which he outlined sweeping proposals to reform America's public schools, transform our national defense, provide tax relief, modernize Social Security and Medicare, and encourage faith-based and community organizations to work with government to help Americans in need. President Bush served for six years as the 46th Governor of the State of Texas, where he earned a reputation as a compassionate conservative who shaped public policy based on the principles of limited government, personal responsibility, strong families, and local control.

Sample Query

Google

Advanced Search Preferences Language Tools Search
miserable failure

Web Images Groups Directory News

Searched the web for miserable failure

[Biography of President George W. Bush](#)

Home > President > Biography President George W. Bush En Español

George W. Bush is the 43rd President of the United States. He ...

Description: Biography of the president from the official White House web site.

Category: Kids and Teens > School Time > > Bush, George Walker

www.whitehouse.gov/president/gwbbio.html - 29k - Cached - Similar pages

[Biography of Jimmy Carter](#)

Home > History & Tours > Past Presidents > Jimmy Carter Jimmy Carter.

Jimmy Carter aspired to make Government "competent and compassionate ...

Description: Short biography from the official White House site.

Category: Society > History > > Presidents > Carter, James Earl

www.whitehouse.gov/history/presidents/jc39.html - 36k - Cached - Similar pages

What's Happening?

Many pages make their anchor text 'miserable failure' and make the anchor link to the Bush biography

`miserable failure`

Google trusts anchor text in the page rank calculation