Introduction to Programming

Lecture 2:

Algorithm Design

What We Will Learn

- Sample algorithms to practice problem solving steps
- ➤ Input & Output analysis
- Algorithm design
 - > Pseudo-code

الگوريتم تشخيص زوج يا فرد بودن عدد

Algorithm: Odd-Even-1

```
1- print "Please enter an integer"
```

- 2- read n
- 3- y ← n mod 2
- 4- if (y == 0)

print "Number is even"

else

print "Number is odd"

الگوريتم تشخيص زوج يا فرد بودن عدد

Algorithm: Odd-Even-2

- 1- print "Please enter an integer"
- 2- read n
- 3- if(n < 0) $n \leftarrow -1 * n$
- 4- while $(n \ge 2)$
 - $n \leftarrow n 2$

print "odd"

5- if(n = 0)
print "even"
else

الگوريتم تشخيص زوج يا فرد بودن عدد

```
Algorithm: Odd-Even-3
1- print "Please enter an integer"
2- read n
3- while (n \ge 2) or (n < 0)
 n \leftarrow n - sign(n) * 2
4- if (n = 1)
 print "odd"
  else
 print "even"
```


الگوریتمي که یك رشته عدد را که با ۰ تمام ميشود را ميگیرد و تعداد اعداد زوج و فرد را چاپ ميکند

```
Algorithm: Count Odd-Even
odd cnt \leftarrow 0
even_cnt ← 0
print "Please enter an integer"
read n
while (n != 0)
 y \leftarrow n \mod 2
 if (y == 0)
 even_cnt ← even_cnt + 1
 else
 odd cnt ← odd cnt + 1
 print "Please enter an integer"
 read n
```

print "Odd = " odd_cnt "Even = " even_cnt

الگوریتمی که یك عدد صحیح مثبت را بگیرد و مجموع ارقام آن را چاپ کند

```
Algorithm: Digit-Sum
print "Please enter a positive integer"
read n
sum \leftarrow 0
m \leftarrow n
while (n != 0)
 y ← n mod 10
 sum ← sum + y
 n \leftarrow n - y
 n \leftarrow n / 10
print "sum of digits of" m " = " sum
```


الگوریتمي که یك عدد صحیح مثبت را بگیرد و آنرا در مبناي ۸ چاپ کند

```
Algorithm: Base-8
print "Please enter a positive integer"
read n
i \leftarrow 0
while (n != 0)
 x[i] \leftarrow n \mod 8
 n \leftarrow floor (n / 8)
 i \leftarrow i + 1
i \leftarrow i - 1
while (i \ge 0)
 print x[i]
 i \leftarrow i - 1
```


الگوریتمي که یك عدد صحیح مثبت را بگیرد و فاکتوریل آنرا تولید کند

```
Algorithm: Factorial-1
print "Please enter a positive integer"
read n
i ← 1
result ← 1
while (i <= n)
 result ← i * result
 i ← i + 1
```

return result

الگوریتمي که یك عدد صحیح مثبت را بگیرد و فاکتوریل آنرا تولید کند

```
Algorithm: Factorial-2
print "Please enter a positive integer"
read n
result ← 1
while (n > 0)
 result ← result * n
 n ← n - 1
```

return result

الگوریتمي که یك عدد صحیح مثبت را بگیرد و فاکتوریل آنرا تولید کند

Algorithm: Factorial-Recursive (n)

```
if (n == 1)
  return 1
else
  return n * Factorial-Recursive (n - 1)
```


الگوریتمي که یك رشته عدد را که محل عضو اول آن با start و محل عضو آخر آن با start و محل عضو آخر آن با end مشخص شده است را به صورت صعودي مرتب کند.

```
Algorithm: sort (x, start, end)
while (start != end)
 i ← find index of minimum element from start to end
 swap x[i] and x[start]
 start ← start + 1
Algorithm find_min(x, start, end)
i ← start
y \leftarrow i
while (i <= end)
 if(x[i] < x[y])
 y \leftarrow i
 i \leftarrow i + 1
return y
```


الگوریتمي که یك رشته عدد را که محل عضو اول آن با start و محل عضو آخر آن با start و محل عضو آخر آن با end مشخص شده است را به صورت صعودي مرتب کند.

Algorithm swap(x, j, i)

temp \leftarrow x[j]

 $x[j] \leftarrow x[i]$

 $x[i] \leftarrow temp$

الگوریتمی که آرایه صعودی از اعداد صحیح را بگیرد و آنرا تبدیل به آرایه نزولی کند.

Algorithm reverse(A, start, end)

```
if (start >= end)
  return
else
  swap(A, start, end)
  reverse(A, start + 1, end - 1)
```


