

Structure Theorem Hoan Ng

Traditional Modelling Methods

Structure Theorem

Basic Rule

Example

Agenda

Modelling Methods

Structure Theorem

Figure 1.9: Basic control structures of programming languages

Basic Rule

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

Benefits

- 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:
 - the main program flowchart on one page
 - with subprograms continuing the problem solution on subsequent pages.
- Regardless of page size, it is also important to start any complex algorithm with:
 - a clear, uncluttered main line.
 - This should reference the required subroutines whose detail is shown in separate flowcharts.

Structure

Structure

Structure

The Structure Theorem

- Each of the five acceptable structures can be built from the basic elements as shown previously
- In all cases note there is:
 - only one entry point to the structure
 - 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.

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

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

The Structure Theorem - Selection

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

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

1.IF condition THEN
process 1
ELSE
process 2
ENDIF

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:

• IF condition THEN process 1 ENDIF

IF condition THEN process 1 ELSE process 2 ENDIF

The Structure Theorem – Binary Selection 2/3

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

Binary Selection

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

- 1. IF condition THEN process 1 ENDIF
- 1. IF condition THEN process 1
 ELSE process 2
 ENDIF

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.*

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

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

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

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.

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

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.

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

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:

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

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

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.
- ₂It 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

- Lusing 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**.

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 I

process 2

process 3

process 4

END MAINPROGRAM

BEGIN SUBPROGRAM process 2

do this

do that

END SUBPROGRAM process 2

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