ALGORITHM

A procedure for solving a problem in terms of

1. the actions to be executed, and

2. the order in which these actions are to be executed

From: Dietel and Dietel, C How to Program
ALGORITHM

A finite set of instructions having the following characteristics:

· Precision:
Steps are precisely stated.

· Uniqueness:
Results of each step uniquely defined.

· Input:
Algorithm receives input.

· Output:
Algorithm produces output.

· Generality:
Algorithm applies to a set of inputs.

From: Johnsonbaugh & Kalin, C for Scientists and Engineers

ALGORITHM

A sequence of logical steps required to perform a specific task such as solving a problem:

· Each step must be deterministic - nothing left to chance.
· Process must end after a finite number of steps.
· Must be general enough to deal with any contingency.
From: Capra & Canale, Numerical Methods for Engineers, 3rd edition

