

Introduction to Programming in C++ Seventh Edition

Chapter 2:
Beginning the Problem-Solving Process

Chapter Objectives

- Explain the problem-solving process used to create a computer program
- Analyze a problem
- Complete an IPO chart
- Plan an algorithm using pseudocode and flowcharts
- Desk-check an algorithm

Problem Solving

- People solve hundreds of simple problems every day without thinking about how they do it
- Understanding the thought process involved can help in solving more complex problems
- You can also use a similar process to design a computer solution to a problem (computer program)

Solving Everyday Problems

- First step in solving a problem: analyze it
 - Example: paying and mailing a bill
- Next, you plan, review, implement, and evaluate the solution
- After this, it may be necessary to modify the solution

Solving Everyday Problems (cont'd.)

Figure 2-1 Summary of the analysis and planning steps for the bill paying problem

Solving Everyday Problems (cont'd.)

Figure 2-2 Modified algorithm for the bill paying problem

Creating Computer Solutions to Problems

- A similar process to everyday problem solving is used to create computer programs
- A computer program is a solution implemented on a computer
- There are six steps to creating a computer solution to a problem

Creating Computer Solutions to Problems (cont'd.)

HOW TO Create a Computer Solution to a Problem

- 1. Analyze the problem
- 2. Plan the algorithm
- Desk-check the algorithm
- 4. Code the algorithm into a program
- 5. Desk-check the program
- 6. Evaluate and modify (if necessary) the program

Figure 2-3 How to create a computer solution to a problem

Step 1-Analyzing the Problem

- It is essential to understand a problem before creating a solution to it
- Analyze a problem to:
 - Determine the goal of solving it (Output)
 - Determine the items needed to achieve that goal (Input)
- Always search first for the output

Step 1-Analyzing the Problem (cont'd.)

Treyson Mobley wants a program that calculates and displays the amount he should tip a waiter at a restaurant. The program should subtract any liquor charge from the total bill and then calculate the tip (using a percentage) on the remainder.

Figure 2-4 Problem specification for Treyson Mobley

Step 1-Analyzing the Problem (cont'd.)

- Some programmers use an IPO chart to organize and summarize the results of a problem analysis
 - IPO: Input, processing, and output

Figure 2-5 Partially completed IPO chart showing the input and output items

Hints for Analyzing Problems

- Several readings of the problem may be necessary to fully understand the problem
- Cross out irrelevant information in the problem description

Treyson Mobiley wants a program that calculates and displays the amount he should tip a waiter at a restaurant. The program should subtract any liquor charge from the total bill and then calculate the tip (using a percentage) on the remainder.

Figure 2-6 Problem specification with unimportant information crossed out

Hints for Analyzing Problems (cont'd.)

Some problem specifications contain incomplete information

Jack Osaki earns \$7 per hour. Last week, Jack worked 50 hours. He wants a program that calculates and displays his weekly gross pay.

Figure 2-7 Problem specification that does not contain enough information

Hints for Analyzing Problems (cont'd.)

Distinguish between information that is missing and information that is implied

Caroline Casey wants a program that calculates and displays the area of any rectangle.

Figure 2-8 Problem specification in which the input is not explicitly stated

Step 2-Planning the Algorithm

- **Algorithm**: set of instructions that will transform the problem's input into its output
 - Record in the Processing column of the IPO chart
 - Can be written as pseudocode or a flowchart
- Pseudocode: tool programmers use to help plan an algorithm
 - Short English statements
 - Not standardized
 - Not understandable by a computer

Problem specification

Treyson Mobley wants a program that calculates and displays the amount he should tip a waiter at a restaurant. The program should subtract any liquor charge from the total bill and then calculate the tip (using a percentage) on the remainder.

Input	Processing	Output
total bill	Processing items: none	típ
líquor charge		
típ percentage		
	Algorithm:	
	 enter the total bill, liquor charge, and tip percentag 	je –
	calculate the tip by subtracting the liquor charge	
	from the total bill and then multiplying the	
	remainder by the tip percentage	
	з. dísplay the típ	

Figure 2-9 Problem specification and IPO chart for the Treyson Mobley problem

- Flowcharts are also used to plan an algorithm
 - Use standardized symbols
 - Symbols connected with flowlines
 - Oval: start/stop symbol
 - Represents beginning and end of algorithm
 - Rectangle: process symbol
 - Represents tasks such as calculations
 - Parallelogram: input/output symbol
 - Represents I/O tasks

Figure 2-10 Figure 2-9's algorithm in flowchart form

A problem can have more than one solution

Problem specification

Treyson Mobley wants a program that calculates and displays the amount he should tip a waiter at a restaurant. The program should subtract any liquor charge from the total bill and then calculate the tip (using a percentage) on the remainder.

Input	Processing	Output
total bill	Processing items:	típ
líquor charge	total bill without liquor charge	
típ percentage		
	Algorithm (pseudocode):	
	1. enter the total bill, liquor charge, and tip percentage	:
	calculate the total bill without liquor charge by	
	subtracting the liquor charge from the total bill	
	3. calculate the tip by multiplying the total bill	
	without liquor charge by the tip percentage	
	4. display the tip	

Figure 2-11 A different solution to the Treyson Mobley problem (pseudocode)

 Processing item: an intermediate value (neither input nor output) the algorithm uses to transform input into output

Algorithm (flowchart):

Figure 2-11 A different solution to the Treyson Mobley problem (flowchart)

An Introduction to Programming with C++, Seventh Edition

Step 3-Desk-Checking the Algorithm

- **Desk-checking** an algorithm verifies that it is correct
 - Refers to checking an algorithm by hand, rather than with a computer
 - Also called hand-tracing
- Choose sample data and manually compute the expected output value
- Creating a desk-check table can be helpful

```
$ 45 (total bill)
- 10 (liquor charge)

35 (total bill without liquor charge)

* .2 (tip percentage)

$ 7 (tip)
```

Figure 2-12 Manual tip calculation for the first desk-check

Input	Processing	Outp	ut
total bill	Processing items:	típ	
líquor charge	total bill without lia	luor charge	
tip percentage			
	Algorithm:		
	1. enter the total bill, liqu	kor charge, and típ percentage	
	2. calculate the total bill		
		charge from the total bill	
	3. calculate the tip by mi		
	without liquor charge		
	4. dísplay thể típ	0 11 0	

Figure 2-13 Treyson Mobley solution and partially completed desk-check table

```
total bill liquor charge tip percentage total bill without liquor charge tip
45 10 .2
```

Figure 2-14 Input values entered in the desk-check table

```
total bill liquor charge tip percentage total bill without liquor charge tip
45 10 .2 35
```

Figure 2-15 Processing item's value entered in the desk-check table

```
total bill liquor charge tip percentage total bill without liquor charge tip
45 10 .2 35 7
```

Figure 2-16 Output value entered in the desk-check table

```
$ 30 (total bill)
- 0 (liquor charge)

30 (total bill without liquor charge)

* .15 (tip percentage)

$ 4.50 (tip)
```

Figure 2-17 Manual tip calculation for the second desk-check

```
total bill liquor charge tip percentage total bill without liquor charge tip

45 10 .2 35 7

30 0 .15
```

Figure 2-18 Second set of input values entered in the desk-check table

total bill	líquor charge	típ percentage	total bill without liquor charge	típ
45	10	-2	35	チ
30	0	.15	30	

Figure 2-19 Value of the second desk-check's processing item entered in the desk-check table

```
total bill liquor charge tip percentage total bill without liquor charge tip

45 10 .2 35 7

30 0 .15 30 4.50
```

Figure 2-20 Value of the second desk-check's output item entered in the desk-check table

- Valid data: data that the algorithm is expecting the user to enter
- **Invalid data**: data that the algorithm is not expecting the user to enter
- You should test an algorithm with invalid data
 - Users may make mistakes when entering data

The Gas Mileage Problem

When Cheryl Harrison began her trip from New York to Wyoming, she filled her car's tank with gas and reset its trip meter to zero. After traveling 324 miles, Cheryl stopped at a gas station to refuel; the gas tank required 17 gallons. Cheryl wants a program that calculates and displays her car's gas mileage at any time during the trip. The gas mileage is the number of miles her car was driven per gallon of gas.

Figure 2-21 Problem specification for the gas mileage problem

The Gas Mileage Problem (cont'd.)

Plan the algorithm with an IPO chart

Figure 2-22 IPO chart for the gas mileage problem

The Gas Mileage Problem (cont'd.)

• Then desk-check the algorithm

míles dríven	gallons used	míles per gallon	
324	17	19.06	
200	12	16.67	

Figure 2-23 Desk-check table for the gas mileage problem

Summary

- Problem solving typically involves analyzing the problem and then planning, reviewing, implementing, evaluating, and modifying (if necessary) the solution
- Programmers use tools (IPO charts, pseudocode, flowcharts) to help them analyze problems and develop algorithms
- The first step in problem solving is to analyze the problem
 - First determine the output and then the input

Summary (cont'd.)

- The second step is to plan the algorithm
 - Write the steps that will transform the input into the output
 - Most algorithms begin with entering input data, then processing the data, then displaying the output
- The third step is to desk-check the algorithm
 - Choose sample data and manually compute the expected output
 - Create a desk-check table to fill in values step by step

Lab 2-1: Stop and Analyze

- Aiden Nelinski is paid every Friday and will receive either a 2.0% or 2.5% raise next week
- He wants a program that calculates and displays the amount of his new weekly pay

Figure 2-26 IPO chart for Lab 2-1

Lab 2-2: Plan and Create

 Create an algorithm for the manager of the Lakeview Hotel

Input	Processing	Output
number of nights per-night rate room service charge telephone charge	Processing items: room charge	total bill
,	Algorithm:	
	 enter the number of nights, per-night rate, room service charge, and telephone charge 	
	 calculate the room charge by multiplying the number of nights by the per-night rate 	
	 calculate the total bill by adding together t room charge, room service charge, and telep charge 	
	4. dísplay the total bíll	

Figure 2-30 Completed IPO chart for Lab 2-2

Lab 2-3: Modify

- Each guest of the Lakeview Hotel pays an entertainment tax, which is a percentage of the room charge only
- Modify the IPO chart in Figure 2-30
- Desk-check the algorithm twice using the given values

Lab 2-4: Desk-Check

- An algorithm is given to calculate and display an annual property tax
- Desk-check the algorithm three times using the given values

Input	Processing	Output	
assessed value tax rate	Processing items: none	annual property tax	
	Algorithm:		
	 enter the assessed value and tax rate 		
	calculate the annual property tax by dividing		
	the assessed value by 100 and then		
	multiplying the result by the tax rate		
	3. display the annual property to		

Figure 2-36 IPO chart for Lab 2-4

Lab 2-5: Debug

- An algorithm is given to calculate and display the average of three numbers but is incorrect
- Find and correct the errors in the algorithm

Input	Processing	Output
first number second number third number	Processing items:	average
	Algorithm: 1. enter the first number, second number, and third	l number
	 calculate the sum by adding together the first no second number, and third number 	umber,
	3. calculate the average by dividing the sum by 3	
	4. display the average	

Figure 2-42 Corrected algorithm for Lab 2-5