

Lecture 7

PROBLEM SOLVING

Outline

This lecture covers:

☐Part A

- Problem solving concepts & steps
- Algorithms, Pseudocode, & Flow Charts
- Flowcharts' Symbols

☐Part B

- Control Structures
- Selection control structure
- Equality & Relational Operators
- If ... Else & Multiple Cases

PROBLEM SOLVING STEPS

- Define the problem.
- Analyze the problem.
- Develop an algorithm (a method) for solving a problem.
- •Write a computer program corresponding to the algorithm.
- Test and debug the program.
- Document the program (write an explanation of how the program works and how to use it).

ALGORITHMS

□ A set of steps for carrying out a specific task.

In computer programming

A sequence of instructions to solve a problem is called *program*, or *code*.

The **four** essential properties of an algorithm:

- 1. Each step of an algorithm must be **exact**.
- 2.An algorithm must **terminate**.
- 3.An algorithm must be **effective**.
- 4. An algorithm must be general.

ALGORITHMS

The **four** essential properties of an algorithm:

- □ Exact: Precisely and unambiguously described, so that there remains no uncertainty.
- ☐ **Terminate:** The ultimate purpose of an algorithm is to solve a problem.
- □ *Effective:* must give the correct answer.
- ☐ General: Must solve every instance of the problem.

E.g, a program that computes the area of a rectangle, within the limits of the programming language and machine.

ALGORITHMS

Algorithm in everyday's life

- How to make a mug of hot coffee:
 - 1.Start
 - Boil water
 - Prepare a mug
 - Put a tea spoon of coffee & sugar
 - Pour hot water
 - Stir
 - End

PROGRAMMING TOOLS

HOW TO SOLVE A PROBLEM?

- ☐ Two commonly used tools:
- 1.Pseudo-code
- 2.Flowcharts

WHAT IS A PSEUDO-CODE

- ☐ Pseudocode is an artificial and informal language that helps programmers developalgorithms.
- □ It is the very first version(s) of an algorithm, usually very general and unrefined. It's then refined successively to get a step-by-step detailed algorithm.
- ☐ Pseudocode is very similar to everyday English.
- ☐... a mixture of:
- ✓ English statements.
- ✓ Some mathematical notations.
- ✓ Selected keywords from programming language.
- ☐ There is no standard convention for writing pseudo

Pseudocode:

Example: Write an algorithm to determine a student's final grade and indicate whether it is passing or failing. The final grade is calculated as the average of four marks.

Pseudocode:

- 1.Input a set of 4 marks
- 2.Calculate their average by summing and dividing by 4
- 3.If average is below 50
 - 1.Print"FAIL"
- else
- 2.Print "PASS"

Pseudocode:

Detailed Algorithm

```
Step 1:Input M1,M2,M3,M4
```

```
Step 2: GRADE (M1+M2+M3+M4)/4
```

Step 3: If (GRADE < 50) then

Print "FAIL"

else

Print "PASS"

endif

WHAT IS A FLOWCHART?

A diagram that uses **standard symbols** to solve the problem.

WHAT IS A FLOWCHART?

FLOWCHART Symbols

☐ Terminal symbol

It is used to represent the start, end of the program logic.

□Input /Output

It is used for input or output.

☐ Process Symbol

It is used to represent the calculations, data movements,

FLOWCHART SYMBOLS

□ Decision Symbol

It is used to denote a decision to be made at that point

☐ Flow lines

It is used to connect the symbols

Connectors

It is used to connect the flow lines.

Example1: FLOWCHART

Write an algorithm and draw a flowchart to convert the length in feet to centimeter.

Pseudocode:

- 1. Input the length in feet (Lft).
- 2.Calculate the length in cm (Lcm) by multiplying Lftwith 30.
- 3. Print length in cm (LCM).

Example1 (continued): FLOWCHART

Algorithm

Step 1: Input Lft

Step 2: Lcm Lft×30

Step 3: Print Lcm

Flowchart

Example 2:FLOWCHART

Write an algorithm and draw a flowchart that will read the two sides of a rectangle and calculate its area.

Pseudocode:

- 1.Input the width(W)and Length(L)of a rectangle.
- 2.Calculatethearea(A)by multiplying L with W.
- 3. *Print* (*A*).

Algorithm

Step 1: Input W,L

Step 2: $A = L \times W$

Step 3: Print A

Flowchart

Example 3

Write an algorithm and draw a flowchart that will

$$ax^2 + bx + c = 0$$

☐ Hint: $\mathbf{d} = \operatorname{sqrt} (b^2 \cdot 4ac)$, and the roots are: $\mathbf{x1} = (-b + d) / 2a$ and $\mathbf{x2} = (-b - d) / 2a$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Example 3: (CONT.)

Pseudocode:

- 1. Input the coefficients (a, b, c) of the quadratic equation.
- 2.Calculate d.
- 3.Calculate x1.
- 4.Calculate x2.
- 5. Print x1 and x2.

Example 3: (continued)

Algorithm:

Step 1: Input a, b, c

Step 2: $d \leftarrow sqrt (b \times b - 4 \times a \times c)$

Step 3: $x1 \leftarrow (-b+d)/(2 \times a)$

Step 4: $x2 \leftarrow (-b - d) / (2 \times a)$

Step 5: Print x1, x2

PART B

SELECTION(DECISION) CONTROL STRUCTURE

Control Structures

Control Structures Sequence Selection Repetition

SELECTION(DECISION)

☐ A step in an algorithm that leads to more than one possible

Decision

For example:

if A = 10 and B = 20

The answer is?

Yes

EQUALITY& RELATIONAL OPERATORS

☐ The idea of true/false (Yes/No) answer.

Algebraic equality or relational operator	Meaning
Equality operators	
= ==	x is equal to y
≠	x is not equal to y
Relational operators	
>	x is greater than y
<	x is less than y
≥	x is greater than or equal to y
≤	x is less than or equal to y

Example 4: SELECTION(DECISION)

(if STATEMENT)

Reads a student grade and write "passed" if it is greater than or equal 60.

Example 5: SELECTION(DECISION)

Example 5:(if ... ELSE) Reads two numbers and displays the numbers read in descending (decreasing) order

Algorithm:

- o Input A,B
- o if A < B
- \circ BIG ← B
- \circ SMALL \leftarrow A
- ELSE
- \circ BIG \leftarrow A
- \circ SMALL ← B
- o Print BIG, SMALL

Example 6: SELECTION(DECISION)

Draw a flowchart to determine a student's final grade and indicate whether it is passing or failing. The final grade is calculated as the average of four marks.

SELECTION(DECISION)

Example 7: (Multiple Cases)

- •Reads a student grade and write the following:
 - ✓ A for exam grades greater than or equal to 90,
 - ✓ B for grades greater than or equal to 80,
 - ✓ C for grades greater than or equal to 70,
 - ✓ D for grades greater than or equal to 60, and
 - ✓ F for all other grades.

Example 7:(continued)

Algorithm

```
Step 1: Read Grade
Step 2: if (GRADE >= 90) then
 Print "A"
 else
 if (GRADE >= 80) then
 Print "B"
 else
 if (GRADE >= 70) then
 Print "C"
 else
 if (GRADE >= 60) then
 Print "D"
 else
 Print "F"
```

Example 7:(continued)

