

Code Design

Instructor << >>

© FPT Software

1

Agenda

- Algorithmic Problem Solving
 - What is an Algorithm?
 - Pseudo Code
 - Flowchart
 - Naming Convention
 - Variables
 - The Structure Theorem
- Communication between modules

Algorithmic Problem Solving

What is an algorithm?

- Lists the steps involved in accomplishing a task (like a recipe)
- Defined in programming terms as 'a set of detailed and ordered instructions developed to describe the processes necessary to produce the desired output from a given input'
- An algorithm must:
 - Be lucid, precise and unambiguous
 - Give the correct solution in all cases
 - Eventually end

Algorithmic Problem Solving

Pseudo Code: What is Pseudo Code?

- Detailed and readable description (in structured English) of what a computer program or algorithm must do (states the steps to the problem solution)
 - Statements are written in simple English
 - Each instruction/step is written on a separate line
 - Keywords and indentation are used to signify particular control structures
 - Each set of instructions is written from top to bottom, with only one entry and one exit
- Used as a detailed step in the process of developing a program. It allows designers or lead programmers to express the design in great detail and provides programmers a detailed template for the next step of writing code in a specific programming language

Algorithmic Problem Solving

Pseudo Code: Guidelines 1/3

There are six basic computer operations:

1. A computer can receive information
2. A computer can put out information
3. A computer can perform arithmetic
4. A computer can assign a value to a variable or memory location
5. A computer can compare two variables and select one of two alternate actions
6. A computer can repeat a group of actions

1. A computer can receive information

Read (information from a file)
Get (information from the keyboard)

2. A computer can put out information

Write (information to a file)
Display (information to the screen)

3. A computer can perform arithmetic

Use actual mathematical symbols or the words for the symbols

Add number to total

Total = total + number

+, -, *, /

Calculate, Compute also used

4. A computer can assign a value to a piece of data

3 cases

To give data an initial value

Initialize, Set

To assign a value as a result of some processing

Algorithmic Problem Solving

Pseudo Code: Guidelines 2/3

- The keywords used for pseudocode in this document are:
 1. for start and finish
BEGIN MAINPROGRAM, END MAINPROGRAM
 2. for initialisation
INITIALISATION, END INITIALISATION
 3. for subprogram
BEGIN SUBPROGRAM, END SUBPROGRAM
 4. for selection
IF, THEN, ELSE, ENDIF
 5. for multi-way selection
CASEWHERE, OTHERWISE, ENDCASE
 6. for pre-test repetition
WHILE, ENDWHILE
 7. for post-test repetition
REPEAT, UNTIL

Algorithmic Problem Solving

Pseudo Code: Guidelines 3/3

- **Keywords** are written in **CAPITALS**.
- **Structural elements** come in **pairs**, e.g.
 - for every *BEGIN* there is an *END*
 - for every *IF* there is an *ENDIF*, etc.
- **Indenting** is used to **show structure** in the algorithm.
- The names of **subprograms** are **underlined**.

This means that when refining the solution to a problem, a word in an algorithm can be underlined and a subprogram developed.
- This feature enables the use of the '**top-down**' **development** concept, where details for a particular process need only be considered within the relevant sub-routine.

Algorithmic Problem Solving Flowchart - Overview

- A diagrammatic representation that illustrates the sequence of operations to be performed to get the solution of a problem.
- Generally drawn in the early stages of formulating computer solutions.
- Facilitate communication between programmers and business people.
- Play a vital role in the programming of a problem and are quite helpful in understanding the logic of complicated and lengthy problems. Once the flowchart is drawn, it becomes easy to write the program in any high level language. Often we see how flowcharts are helpful in explaining the program to others. Hence, it is correct to say that a flowchart is a must for the better documentation of a complex program.

Algorithmic Problem Solving Flowchart - Basic Flowchart Symbols

Rounded box - use it to represent an event which occurs automatically. Such an event will trigger a subsequent action, for example 'receive telephone call', or describe a new state of affairs.

Rectangle or box - use it to represent an event which is controlled within the process. Typically this will be a step or action which is taken. In most flowcharts this will be the most frequently used symbol.

Diamond - use it to represent a decision point in the process. Typically, the statement in the symbol will require a 'yes' or 'no' response and branch to different parts of the flowchart accordingly.

Circle - use it to represent a point at which the flowchart connects with another process. The name or reference for the other process should appear within the symbol.

Algorithmic Problem Solving

Flowchart - Guides for drawing flowcharts

Flowcharts are usually drawn using some standard symbols; however, some special symbols can also be developed when required.

© FPT Software

10

Algorithmic Problem Solving Flowchart - Sample

- Pseudocode

```
# Start Program
# Prompt for assignment
# Set a counter
# Loop through grades
 # Get student grade
 # Increment counter
# End loop
# Calculate Average
# Print Average
# End Program
```


© FPT Software

11

Algorithmic Problem Solving

Flow Chart - Practice Time...

- Practice 1

Draw a flowchart to find the largest of three numbers A,B, and C

- Practice 2

Draw a flowchart to find the sum of first 50 natural numbers

Algorithmic Problem Solving

Naming Conventions 1/2

- When designing an algorithm, a programmer must introduce some unique names which represents variables or objects in the problem.
- Names should be meaningful.
- Names should be transparent to adequately describe variables (Number1, number2, etc.).

Algorithmic Problem Solving Naming Convention 2/2

- Underscore is used when using more than one word (sales_tax or word_count).
- Most programming language does not tolerate a space in a variable as space would signal the end of a variable name.
- Another method is to use capital letters as a word separator (salesTax or wordCount).

Algorithmic Problem Solving

Variables: Using & Naming 1/2

- **Variable:** a memory location whose contents can vary; also called an **identifier**
- Each programming language has its own rules for naming identifiers, including:
 - Legal characters
 - Maximum length
 - Use of upper or lower case
- Variable name must be a single word, but can be formed from several words
 - rate, interestRate, interest_rate

Algorithmic Problem Solving Variables: Using & Naming 2/2

- Choose meaningful names for variables
 - Improves the readability & maintainability of code

TABLE 1-1: VALID AND INVALID VARIABLE NAMES FOR AN EMPLOYEE'S LAST NAME

Suggested variable names for employee's last name	Comments
employeeLastName	Good
employeeLast	Good—most people would interpret Last as meaning Last Name
empLast	Good—emp is short for employee
emlstnam	Legal—but cryptic
lastNameOfTheEmployeeInQuestion	Legal—but awkward
last name	Not legal—embedded space
employeelastname	Legal—but hard to read without camel casing

Algorithmic Problem Solving

Variables: Assigning Values to Variables

- **Assignment statement:**
 - Assigns a value to a variable
 - Variable must appear on the left side, value on the right side of the assignment operator
 - Right side may be an expression that will be evaluated before storing the value in the variable
- **Assignment operator:** the equal sign (=) in most languages
- **Variable:**
 - Memory location: has an address and a value
 - Value (contents) is used for various operations

Algorithmic Problem Solving

Variables: Data Types 1/3

- Two basic data types:
 - Text
 - Numeric
- **Numeric data** stored by numeric variables
- **Text data** stored by string, text, or character variables
- **Constants:**
 - Values that do not change while the program is running
 - Have identifiers, and can be used like variables for calculations, but cannot be assigned new values

Algorithmic Problem Solving

Variables: Data Types 2/3

- Some programming languages implement several numeric data types, such as:
 - **Integer**: whole numbers only
 - **Floating-point**: fractional numeric values with decimal points
- Character or string data is represented as characters enclosed in quotation marks
 - “x”, “color”
- Data types must be used appropriately

Algorithmic Problem Solving Variables: Data Types 3/3

TABLE 1-2: SOME EXAMPLES OF LEGAL AND ILLEGAL ASSIGNMENTS

Assume lastName and firstName are character variables.

Assume quizScore and homeworkScore are numeric variables.

Examples of valid assignments	Examples of invalid assignments	Explanation of invalid examples
lastName = "Parker"	lastName = Parker	If Parker is the last name, it requires quotes. If Parker is a named string variable, this assignment would be allowed.
firstName = "Laura"	"Parker" = lastName	Value on left must be a variable name, not a constant
lastName = firstName	lastName = quizScore	The data types do not match
quizScore = 86	homeworkScore = firstName	The data types do not match
homeworkScore = quizScore	homeworkScore = "92"	The data types do not match
homeworkScore = 92	quizScore = "zero"	The data types do not match
quizScore = homeworkScore + 25	firstName = 23	The data types do not match
homeworkScore = 3 * 10	100 = homeworkScore	Value on left must be a variable name, not a constant

Algorithmic Problem Solving The Structure Theorem – Overview 1/6

Figure 1.9: Basic control structures of programming languages

Three basic rules

1) Sequence

- Get up from bed
- Dress up
- Go to the shower
- Go to work

2) Selection

- If car is broken, go to work by bus. Otherwise go to work by car

3) Repetition

- Drink until the bottle is empty

Algorithmic Problem Solving

The Structure Theorem – Overview 2/6

- It is considered **good practice** for a single flowchart
 - **never** to exceed the bounds of **one page**.
- If a flowchart does not fit on one page,
 - this is one instance in which the **better solution** is to use **refinement**
 - which results in the **creation of subprograms**.
- **Subprograms** on separate pages are **more desirable than** using a **connector** to join flowcharts over more than one page.
- A flowchart expressing the solution to an involved problem may have:
 1. the **main program** flowchart on **one page**
 2. with **subprograms** continuing the problem solution **on subsequent pages**.
- *Regardless of page size*, it is also important to start any **complex algorithm** with:
 1. a **clear, uncluttered main line**.
 2. This should reference the **required subroutines**
 3. whose **detail** is shown **in separate flowcharts**.

Algorithmic Problem Solving

The Structure Theorem – Overview 3/6

Each of the five acceptable structures can be built from the basic elements as shown below.

Algorithmic Problem Solving

The Structure Theorem – Overview 4/6

Each of the five acceptable structures can be built from the basic elements as shown below.

Algorithmic Problem Solving

The Structure Theorem – Overview 5/6

Each of the five acceptable structures can be built from the basic elements as shown below.

© FPT Software

25

Algorithmic Problem Solving

The Structure Theorem – Overview 6/6

Each of the five acceptable structures can be built from the basic elements as shown previously.

In all cases note there is:

1. **only one entry point** to the structure
2. and **one exit point** as indicated by the dashed boxes.

Since each structure can be thought of as a *process*
(as shown by the dashed boxes containing the structure),

more complex algorithms can be constructed by
replacing any single process by
one or **other** of the **structures**.

Algorithmic Problem Solving The Structure Theorem - Sequence

In a computer program or an algorithm,
sequence involves simple steps which are
to be **executed one after the other**.

The steps are executed in the same order in which they are written.

In **pseudocode**,
sequence is expressed as:

```
process 1  
process 2  
...  
...  
process n
```

In a **flowchart**,
sequence is expressed as:

(The arrowheads are optional if the flow is top-to-bottom.)

Algorithmic Problem Solving

The Structure Theorem – Sequence Example

An Example Using Sequence

Problem: Write a set of instructions that describe how to make a pot of tea.

Pseudocode

```
BEGIN
 fill a kettle with water
 boil the water in the kettle
 put the tea leaves in the pot
 pour boiling water in the pot
END
```

Flowchart

Algorithmic Problem Solving

The Structure Theorem - Selection

Selection is used in a computer program or algorithm to determine which particular step or set of steps is to be executed.

A selection statement can be used to choose a specific path dependent on a condition. There are two types of selection:

1. **binary** (*two-way branching*) selection and
2. **multi-way** (*many way branching*) selection.

Following is a description of each.

Binary Selection

As the name implies, binary selection allows the **choice between two possible paths**.

If the condition is met then one path is taken, otherwise the second possible path is followed.

- In the examples that follow, the first case described requires a **process** to be completed **only if** the condition is **true**.
- The process is **ignored** if the condition is **false**.

In other words there is **only one path** that **requires processing** to be done, so the processing free path is left out rather than included saying 'do nothing'.

Multi-way Selection

Multi-way selection allows for any **number of possible choices**, or cases.

The path taken is determined by the **selection of the choice** which is true.

Multi-way selection is often referred to as a **case structure**.

Algorithmic Problem Solving

The Structure Theorem – Binary Selection 1/3

Selection is used in a computer program or algorithm to determine which particular step or set of steps is to be executed.

Binary Selection

In **pseudocode**, binary selection is expressed in the following ways:

1. IF condition THEN
process 1
ENDIF

2. IF condition THEN
process 1
ELSE
process 2
ENDIF

Binary Selection

In **flowcharts**, binary selection is expressed in the following ways:

1.

Algorithmic Problem Solving

The Structure Theorem – Binary Selection 2/3

Selection is used in a computer program or algorithm to determine which particular step or set of steps is to be executed.

Binary Selection

In **pseudocode**, binary selection is expressed in the following ways:

1. IF condition THEN
process 1
ENDIF

2. IF condition THEN
process 1
ELSE
process 2
ENDIF

Binary Selection

In **flowcharts**, binary selection is expressed in the following ways:

2.

Algorithmic Problem Solving

The Structure Theorem – Binary Selection 3/3

Note: In a flowchart it is most important to indicate

1. which path is to be followed when the **condition is true**, and
2. which path to follow when the **condition is false**.

Without these indications the flowchart is open to more than one interpretation.

Note: There are two acceptable ways to represent a decision in all of the structures.
Either method is acceptable. For consistency, the method 1 is used throughout this document.

1. The condition is expressed as a **statement** and the two possible outcomes are indicated by
- True
 - False

2. The condition is expressed as a **question** and the two possible outcomes are indicated by
- Yes
 - No

Algorithmic Problem Solving

The Structure Theorem – Binary Selection Examples 1/2

Selection is used in a computer program or algorithm to determine which particular step or set of steps is to be executed.

Examples Using Binary Selection

Problem 1: Write a set of instructions to describe when to answer the phone.

Binary Selection Pseudocode

```
IF the telephone is ringing THEN
 answer the telephone
ENDIF
```

Binary Selection Flowchart

Algorithmic Problem Solving

The Structure Theorem – Binary Selection Examples 2/2

Selection is used in a computer program or algorithm to determine which particular step or set of steps is to be executed.

Examples Using Binary Selection

Problem 2: Write a set of instructions to follow when approaching a set of traffic control lights.

Binary Selection Pseudocode

```
IF the signal is green THEN
 proceed through the intersection
ELSE
 stop the vehicle
ENDIF
```

Binary Selection Flowchart

Algorithmic Problem Solving

The Structure Theorem – Multi-way Selection

Selection is used in a computer program or algorithm to determine which particular step or set of steps is to be executed.

Multi-way Selection

In pseudocode, multiple selection is expressed as:

```
CASEWHERE expression evaluates to  
choice a : process a  
choice b : process b  
.  
. .  
OTHERWISE : default process  
ENDCASE
```

Note: As the flowchart version of the multi-way selection indicates, only one process on each pass is executed as a result of the implementation of the multi-way selection.

Multi-way Selection

In flowcharts, multi-way selection is expressed as:

Algorithmic Problem Solving

The Structure Theorem – Multi-way Selection Examples

Selection is used in a computer program or algorithm to determine which particular step or set of **steps is to be executed**.

Example Using Multi-way Selection

Problem: Write a set of instructions that describes how to:
respond to all possible signals at a set of traffic control lights.

Multi-way Selection Pseudocode

```
CASEWHERE signal is
 red : stop the vehicle
 amber : stop the vehicle
 green : proceed through the intersection
OTHERWISE : proceed with caution
ENDCASE
```

Multi-way Selection Flowchart

Algorithmic Problem Solving

The Structure Theorem – Repetition 1/3

Repetition allows for a **portion of an algorithm** or computer program
to be done **any number of times**
dependent on some **condition being met**.
An occurrence of repetition is usually known as a **loop**.

An **essential feature** of repetition is that
each loop has a **termination condition**
to **stop** the repetition,
or the obvious outcome is that
the *loop never completes execution (an infinite loop)*.

The **termination condition** can be checked or **tested**
1. at the **beginning** and is known as a **pre-test** loop *or*
2. at the **end** of the loop and is known as a **post-test** loop.

Algorithmic Problem Solving

The Structure Theorem – Repetition 2/3

Repetition allows for a portion of an algorithm or computer program to be done any number of times dependent on some condition being met.

An occurrence of repetition is usually known as a loop.

Repetition: Pre-Test

A pre-tested loop is so named because the condition has to be met at the very beginning of the loop or the body of the loop is not executed. This construct is often called a *guarded loop*. The body of the loop is executed repeatedly while the termination condition is true.

Repetition

In pseudocode, pre-test repetition is expressed as:

```
WHILE condition is true
 process(es)
ENDWHILE
```

Repetition

In flowcharting pre-test repetition is expressed as:

Algorithmic Problem Solving

The Structure Theorem – Repetition 3/3

Repetition allows for a portion of an algorithm or computer program to be done **any number of times** dependent on some **condition being met**.

An occurrence of repetition is usually known as a **loop**.

Repetition: Post-Test

- A post-tested loop **executes the body** of the loop **before testing** the termination condition.
 - This construct is often referred to as an *unguarded loop*.
 - The body of the loop is repeatedly executed until the termination condition is true.
- An **important difference** between a pre-test and post-test loop is that the **statements of a post-test loop are executed at least once** even if the condition is originally true, whereas the **body of the pre-test loop may never be executed if the termination condition is originally true**.

A close look at the representations of the two loop types makes this point apparent.

Repetition

In **pseudocode**, post-test repetition is expressed as:

```
REPEAT
 process
UNTIL condition is true
```

Repetition

In a **flowchart** post-test repetition is expressed as:

Algorithmic Problem Solving

The Structure Theorem – Repetition Examples 1/2

Repetition allows for a portion of an algorithm or computer program to be done any number of times dependent on some condition being met.

An occurrence of repetition is usually known as a loop.

An Example Using Pre-Test Repetition

Problem: Determine a safety procedure for travelling in a carriage on a moving train.

Pre-test Repetition Pseudocode

```
WHILE the train is moving
 keep wholly within the carriage
ENDWHILE
```

Pre-test Repetition Flowchart

Algorithmic Problem Solving

The Structure Theorem – Repetition Examples 2/2

Repetition allows for a portion of an algorithm or computer program to be done any number of times dependent on some condition being met.

An occurrence of repetition is usually known as a loop.

An Example Using Post-Test Repetition

Problem: Determine a procedure to beat egg whites until fluffy.

Post-test Repetition Pseudocode

```
REPEAT
 beat the egg whites
UNTIL fluffy
```

Post-test Repetition Flowchart

Algorithmic Problem Solving

Pseudo codes - Practice Time...

- Practice 3 - Write an algorithm with pseudo codes

Request the user to input two numbers. If the sum of those numbers are greater than 12, program outputs "Big numbers you gave". Otherwise the program outputs "Small numbers you gave"

- Practice 4 – Write an algorithm with pseudo codes

Computing Weekly Wages;

Gross pay depends on the pay rate and the number of hours worked per week. However, if you work more than 40 hours, you get paid time-and-a-half for all hours worked over 40. Pseudo-code the task of computing gross pay given pay rate and hours worked.

Algorithmic Problem Solving Pseudo codes - Practice Time...

□ Practice 5

- Pseudo-code the task of computing the final price of an item after figuring in sales tax.
- Note the three types of instructions: input (get), process/calculate (=) and output (display)
- Note that the operations are numbered and each operation is unambiguous and effectively computable.
We also extract and list all variables used in our pseudo-code. This will be useful when translating pseudo-code into a programming language

Algorithmic Problem Solving

The Structure Theorem – Subprograms 1/3

Subprograms, as the name implies, are **complete part-programs** that are used from **within the main program** section.

- They allow the process of **refinement** to be used to develop solutions to problems that are easy to follow.
- Sections of the solution are developed and presented in **understandable chunks**, and because of this, subprograms are particularly useful when using the **top-down** method of solution development.

When using subprograms it is important that

1. the solution expression indicates **where the main program branches to a subprogram**.
2. It is equally important to indicate exactly **where the subprogram begins**.

In **pseudocode**,

the **statement in the main program** that is expanded in a subprogram is **underlined** to indicate that *further explanation follows*.

The expanded subprogram section should be identified by

1. using the keywords BEGIN SUBPROGRAM
 - followed by the underlined title used in the main program.
2. The end of the subprogram is marked by the keywords END SUBPROGRAM
 - and the underlined title used in the main program.

When using **flowcharts**,

a subprogram is shown by **an additional vertical line on each side of the process box**.

This indicates that the subprogram is **expanded elsewhere**.

The **start** and **end** of the subprogram flowchart **uses the name of the subprogram** in the **termination boxes**.

Algorithmic Problem Solving

The Structure Theorem – Subprograms 2/3

Subprograms, as the name implies, are complete part-programs that are used from **within the main program** section.

Subprograms Pseudocode

```
BEGIN MAINPROGRAM
 process 1
 process 2
 process 3
 process 4
END MAINPROGRAM

BEGIN SUBPROGRAM process 2
 do this
 do that
END SUBPROGRAM process 2
```

Subprograms Flowchart

Algorithmic Problem Solving

The Structure Theorem – Subprograms 3/3

Subprograms, as the name implies, are **complete part-programs** that are used from **within the main program** section.

In many cases a subprogram can be written to **do the same task** at two or more points in an algorithm.

- Each time the subprogram is called, *it may operate on different data*.
- To indicate the data to be used one or more **parameters** are used.

The parameters allow the author to **write a general algorithm** using the formal parameters.

When the subprogram is executed, the algorithm carries out its task on the **actual parameters** given at the call.

The parameters to be used by a subprogram are provided as a **list in parentheses** after the name of the subprogram.
There is no need to include them at the end of the algorithm.

Example of Using Subprograms with one Parameter in Pseudocode

```
BEGIN MAINPROGRAM  
 read (name)  
 read (address)  
END MAINPROGRAM
```

The first time that the subprogram 'read' is called:
1. the characters are read into the array called 'name'
2. the second time, the data (characters) are read into the array called 'address'.

```
BEGIN SUBPROGRAM read (array)  
 Set pointer to first position  
 Get a character  
 WHILE there is still more data AND there is room in the array  
 store data in the array at the position given by the pointer  
 Increment the pointer  
 get data  
 ENDWHILE  
END SUBPROGRAM read (array)
```

Communication between modules

An Overview

- Necessary to consider flow of information between modules
- This flow of information is called '[intermodule communication](#)' and can be accomplished by the scope of the variable

Communication between modules

Scope of a variable

- The portion of a program in which that variable has been defined and to which it can be referenced
- Variables can be global where the scope of the variable is the whole program
- Scope of the variable is simple the module which it is defined

Communication between modules

Global & Local data

Global data

- Data that can be used by all the modules in a program
- Every module in the program can access and change data
- Lifetime of a global variable spans the execution of the whole program

Local data

- Variable are defined within the submodule are called local variables
- The scope of a local variable is simply the module in which it is defined
- The lifetime of a local variable is limited to the execution of the single submodule in which it is defined

Communication between modules

Side effects

- Side effect is a form of a cross-communication of a module with other parts of a program,
- Occurs when a subordinate module alters the value of a global variable inside a module

Communication between modules

Passing parameters

- Parameters are simply data items transferred from a calling module to its subordinate module at the time of calling
- To pass parameters between modules, two things can happen:
 - The calling module must name the parameters that it wants to pass to the submodule
 - The submodule must be able to receive those parameters and return them to the calling module if required
- Parameters names that appear when a submodule is defined are known as formal parameters
- Variables and expressions that are passed to a submodule in a particular call are called actual parameters

Communication between modules

Value and reference parameters

Parameters may have one of three function:

1. To pass information from a calling module to a subordinate module
 2. To pass information from a subordinate module to its calling module
 3. To fulfil a two-way communication role
- Value parameters
- Value parameters pass a copy of the value of a parameter from one module to another
- Reference parameters
- Reference parameter pass the memory address of a parameter from one module to another

Evolution of Programming Techniques

- Programming began in the 1940s, using memory addresses and machine code directly
- Higher level languages were developed to allow English-like instructions
- Older programs were “monolithic,” and ran from beginning to end
- Newer programs contain modules that can be combined to form programs

Evolution of Programming Techniques

- Two major programming techniques:
 - Procedural programming
 - Object-oriented programming
- **Procedural programming:** focuses on
 - The procedures that programmers create
 - The actions performed on data
- **Object-oriented programming:** focuses on
 - The objects that represent real-world things and their attributes and behaviors
- Both techniques employ reusable program modules

© FPT Software

55