

Lecture - 8

Problem Solving Skills

How to Solve Problems

Problem: Your hair are dirty, and you want to clean your hair

What steps would you propose to solve the above problem?

How to Solve Problems

- Problem: Hair are dirty
- Solution: Clean hair
- How: "Wash the hair" algorithm

- Algorithm;
 - Turn on water tab
 - Wet your hair
 - Apply shampoo
 - Rinse
 - Dry off

How to Solve Problems

Problem: How to make a brownie?

Solution: ??

Problem: How to make a cup of tea?

Solution: ??

Problem: How to get good marks?

Solution: ??

Algorithms

- We are given a problem to solve:
 - Understand and analyze the problem and its requirements
 - Dike in the case of dirty hair, the requirement is the clean hair
 - Devise steps to solve a problem
- The ordered collection of these steps is called an algorithm
- When writing an algorithm for the computer, the "order of operations" is a must
- The formal definition of algorithm; "a step-by-step method for solving a problem or doing a task"

Algorithms

- Characteristics of algorithms;
 - Definite and having input and output
 - Well-ordered, the steps are in a clear order
 - ② Unambiguous, the operations described are understood by a computing agent without further simplification
 - Effectively computable, the computing agent can carry out the operation

Algorithms vs Pseudocode

- Pseudocode is an artificial and informal language that helps in developing algorithms
- It is a method of writing an algorithm that may be in informal English, combinations of computer and/or spoken languages (whatever works for you)
- Algorithm is a systematic logical approach used to solve problems while <u>Pseudocode</u> are statements in natural language (syntax of communication) about solving a problem
- Two important concepts, when writing algorithms;
 - Variable
 - the identifier associated with a memory location used to store data
 - Sometimes called a named memory location
 - Constant
 - a data item with a fixed value

9

Algorithms

Example: Write an algorithm to determine a student's final score* and then print it to the output screen * the final score is calculated as the average of the four subjects marks

Pseudocode

Input a set of 4 marks (numbers)

Calculate their average, add all the numbers and divide by 4

Print average

Algorithm

START

Step 1: INPUT n1, n2, n3, n4

Step 2: $score \leftarrow (n1+n2+n3+n4)/4$

Step 3: PRINT score

END

lnput:

we keyword "INPUT" or "GET" followed by a list of variables separated by a single comma

Examples:
INPUT a

INPUT a, b

GET a

GET a, b

- ① Output:
 - use keyword "OUTPUT", "DISPLAY", "WRITE", or "PRINT" followed by a variable name or text
 - enclose "text/message" in inverted commas
 - do not enclose variable name in inverted commas

Examples:

OUTPUT "Enter a number"

DISPLAY "Your number is" num

- Storage/Assignment:
 - to give an initial value, use 'INITIALIZE' or 'SET' in combination with "=", ":=" or use keyword "=", ":=", "<-"
 - to keep a variable for later use, use 'SAVE' or 'STORE'

Examples:

INMALIZE X

SET x = 8

x = 8

SET x := 8

x := 8

x <- 8

- Arithmetic operations:
 - we different mathematics symbols or expressions
- Logical (or comparison) operations:
 - use logical and comparison operators

Examples:

$$x = 5, y = 7$$

 $x > y \text{ or } x < y$
 $z = x + y$
 $z = 12$

Structure Theorem

A structure theorem states that it is possible to write any algorithm by using only three basic control structures;

1. Sequence

- 1 must study classes from grade 1 to grade 10
- 1 cannot skip any class in order to reach in grade 10

2 Repetition

If I am failed in a grade, I must repeat it until pass

3. Selection

1 have passed my 10th grade, now I must select between Science and Arts groups

Structure Theorem

- Sequence is an ordered list of steps to be executed
- It determines an order in which one step follows the other
- For example, you can not calculate average if you don't have a series of numbers (at least 2) as input etc.

- A loop is a <u>repetition</u> of all or some part(s) of the commands (steps)
- A loop often has a counter (a variable) and continues to repeat a specified number of times
- A loop may also continue, till a condition is true, or until a certain condition is met (e.g., until the end of a file or until a number reaches a set limit)

- FOR is a loop that allows steps to be repeatedly executed
 - it is typically used when the number of iterations are known beforehand
- Example:

```
FOR (number=1; number<10; number++)
DISPLAY number
END FOR
```


* WHILE is a control flow statement that allows steps to be executed repeatedly based on a given condition

```
Example:

number = 1

WHILE (number<10)

DISPLAY number

number = number + 1

END WHILE
```


DO WHILE is a statement that performs the action(s) at least once

```
 Example:
 number = 1
 DO
 DISPLAY number
 number = number + 1
 WHILE (number<10)</li>
```


Example: Write an algorithm to read and print 10 records using the while loop

```
START

SET total = 0

WHILE (total < 10)

READ record

PRINT record

total = total + 1

END WHILE

END
```

- The variable 'total' is initialized before the loop condition is executed
- t is then incremented within the body of the loop, so the loop will eventually stop

- Sometimes we need to put certain condition(s) before performing an action
- (*) If the condition(s) is 'true', then action will be executed, else not
- Selection compares two pieces of information and select one of the two alternatives
- It is represented by the IF statement and keywords IF, THEN, ELSE and ENDIF
- F statement always has a condition to check, often a comparison between a variable and a number
- The IF statement also must specify what to do if the condition/comparison is true
- These instructions (for "true") comes after the word THEN

- IF THEN END IF (Single IF)
 - Single IF selection statement either performs an action if a condition is true or skips the action if the condition is false
- F ELSE END IF (Double IF)
 - Double IF selection statement performs an action if a condition is true and performs a different action if the condition is false
- F ELSE IF ELSE END IF (Multiple IF)
 - Multiple IF selection statement performs one of the many different actions, depending on the value of the expression
- - Nested IF selection statement means an if statement inside another if statement, it is an if statement that is the target of another if statement
- Switch (Alternate to Multiple IF)
 - The SWITCH selection statement is an alternative to multiple IF statement


```
Single IF

IF (condition) THEN

<<steps>>

END IF
```

```
Double IF

IF (condition) THEN

<<steps>>

ELSE

<<steps>>

END IF
```


```
Multiple IF
 Nested IF
 IF (condition) THEN
IF (condition) THEN
 <<steps>>
 IF (condition) THEN
ELSE IF (condition) THEN
 <<steps>>
 <<steps>>
 ELSE
ELSE IF (condition) THEN
 <<steps>>
 <<steps>>
 END IF
ELSE
 ELSE
 <<steps>>
 <<steps>>
END IF
 END IF
```


Example: Write an algorithm to determine if a student has passed* a subject and print it to the output screen

*the passing marks are 50 and above

Pseudocode
Input marks (a number)

If the marks are 50 or above, print "PASS"

```
Algorithm
```

START

Step 1: INPUT marks

Step 2: IF (marks >= 50) THEN

PRINT "PASS"

END IF

END

Example: Write an algorithm to determine a student's final score*, indicate whether the student is pass or fail**, and print it to the output screen

*the final score is calculated as the average of the four subjects marks

**the passing marks are 50 and above

Pseudocode

Input a set of 4 marks (numbers)

Calculate their average, add all the numbers and divide by 4

If average is below 50, print "FAIL", else, print "PASS"

Example: Write an algorithm to determine a student's final score*, indicate whether the student is pass or fail**, and print it to the output screen

*the final score is calculated as the average of the four subjects marks

**the passing marks are 50 and above

Algorithm

```
START
```

Step 1: INPUT n1, n2, n3, n4

Step 2: $score \leftarrow (n1+n2+n3+n4)/4$

Step 3: IF (score < 50) THEN

PRINT "FAIL"

ELSE

PRINT "PASS"

END IF

END

Example: Write an algorithm to determine a student's final score*, determine whether the student is pass or fail**, if the student is pass, calculate the student's grade (based on the criterion given below), and print the grade to the output screen

*the final score is calculated as the average of the four subjects marks

**the passing marks are 50 and above

- o If marks are between 50 and 59, grade is E
- o If marks are between 60 and 69, grade is D
- o If marks are between 70 and 79, grade is C
- o If marks are between 80 and 89, grade is B
- o If marks are between 90 and 100, grade is A

Algorithm

```
START
Step 1: INPUT n1, n2, n3, n4
Step 2: score \leftarrow (n1+n2+n3+n4)/4
Step 3: IF (score >= 50) THEN
 PRINT "PASS"
 IF (score >= 50 && score <= 59)
 PRINT "Grade is E"
 ELSE IF (score >= 60 && score <= 69)
 PRINT "Grade is D"
 ELSE IF (score >= 70 && score <= 79)
 PRINT "Grade is C"
 ELSE IF (score >= 80 && score <= 89)
 PRINT "Grade is B"
```

```
ELSE IF (score >= 90 && score <= 100)

PRINT "Grade is A"

END IF

ELSE

PRINT "FAIL"

END IF
```

END

Structure Theorem (Repetition+Selection)

Example: Write a WHILE loop structure that displays any number input by the user on the screen and only terminates when the user enters a sentinel value (assume the sentinel value to be -1)

```
INPUT a

WHILE (a != -1)

DISPLAY a

INPUT a

END WHILE
```


Flowchart

- Flowchart is a graphical representation that shows logic solution
- Emphasizes individual steps and their interconnections
- It must have a start and stop step
- All steps in a flowchart must connect, i.e., you can't leave a step "hanging" with no connection

Flowchart (Symbols)

- Start/End
 - weed at the beginning and end of each flowchart
- Input/Output
 - shows when data comes in or information is printed out
- Process
 - used to show calculations, storing of data in variables, and other "processes"
- Decision
 - used to show that the flow must decide whether
 - something (usually a comparison between numbers) is true or false
- Connector
 - weed to show that flowchart continues another page
- Flow Direction
 - shows the direction of flow

Flowchart

Example: Write an algorithm and draw flowchart that inputs two numbers from the user, multiply it, and print the answer to the screen

Algorithm

START

Step 1: INPUT w, m

Step 2: $a \leftarrow m \times w$

Step 3: PRINT a

END

Flowchart

Flowchart

Example: Write an algorithm and draw flowchart to determine a student's final score and indicate whether the student is pass or fail, and print it to the output screen

```
Algorithm
 START
 Step 1: INPUT n1, n2, n3, n4
 Step 2: grade \leftarrow (n1+n2+n3+n4)/4
 Step 3: IF (grade < 50) then
 PRINT "FAIL"
 ELSE
 PRINT "PASS"
 END IF
 END
```


- Dry run
 - working through a section of an algorithm (program) manually
- Trace table
 - a technique used to test algorithms to make sure they work without any error

Example: Following is an algorithm that takes a number as an input, multiplies it by 2, and prints the output to the screen. Make trace table for the algorithm.

Algorithm

START

Step 1: SET x := 0

Step 2: INPUT y

Step 3: x := y * 2

Step 4: OUTPUT x

END

Trace Table

Step	Algorithm Lines	X	Y	Output
	START	-	-	-
1	SET x := O	0	-	
2	INPUTy	0	5	
3	x = y * 2	10	5	
4	OUTPUTX	10	5	10
	END	-	-	

Example: Following is an algorithm that take five numbers as input from the user, calculates and display their sum and average. Make trace table for the algorithm

Algorithm

```
START
```

Step 1: SET sum := 0, average := 0, total Numbers := 5

Step 2: INPUT n1, n2, n3, n4, n5

Step 3: sum := n1 + n2 + n3 + n4 + n5

Step 4: average := sum / totalNumbers

Step 5: PRINT "Sum is" sum

Step 6: PRINT "Average is" average

END

Trace Table

Step	Algorithm Lines	n1	n2	n3	n4	n5	sum	average	totalNumbers	Output
	START	-	-	-	-	-	-	1	-	-
1	SET sum := 0, average := 0, totalNumbers :=5	1	1	1	1	-	0	0	5	-
2	INPUT n1, n2, n3, n4, n5	25	17	34	9	75	0	0	5	-
3	sum := n1 + n2 + n3 + n4 + n5	25	17	34	9	75	160	0	5	3
4	average := sum / totalNumbers	25	17	34	9	75	160	32	5	
5	PRINT "Sum is" sum	25	17	34	9	75	160	32	5	Sum is 160
6	PRINT "Average is" average	25	17	34	9	75	160	32	5	Sum is 160 Average is 32
	END	-	-		-	-	_	1		

