* Creating Algorithms * HIPO Charts * Pseudocode * Variables * Flowcharts * DeskChecks

Programming Basics - P1

Solving problems using the Computer as a Tool • Much like the microscope does not define

- Much like the microscope does not define biology or the test tube does not define chemistry, the computer doesn't define Computer Science.
- The computer is a tool by which Computer Scientists accomplish their goals to solve problems.

c) Michele Rousseau

Michele Rousseau

Programming Basics - P1

Computer Science

- Is NOT just about coding or hardware or software!
- Computer Science is about PROBLEM SOLVING
- Computer Science is about developing algorithms to solve complex problems

(c) Michele Rousseau

Programming Basics - P1

3

Control / Logic Structures

All modern programming languages are based on 3 basic control structures

- Sequence
 - Instructions are executed one after another in the order they appear in the program
 - Until another control structure takes precedence
- Selection
 - Based on some condition, either one part of the program is executed or another part is executed
 - The program chooses which part to execute based on the condition
- Repetition
 - Part of the code is executed over and over (repeated)
 - This can be for a set number of times or until a condition is met

c) Michele Rousseau

Programming Basics - P1

Control / Logic Structures

• Tools we use to create Algorithms

WHAT IS AN ALGORITHM?

- An algorithm is a step-by- step definition of a process.
 - It should also be a well-developed, organized approach to solving a complex problem.
- Computer Scientists ask themselves *four critical questions* when they evaluate algorithms ...

(c) Michele Rousseau

Programming Basics - P1

5

Algorithm Questions

- 1. Does the algorithm solve the stated problem?
- 2. Is the algorithm well-defined?
- 3. Does the algorithm produce an output?
- 4. Is it efficient?

c) Michele Rousseau

Programming Basics - P1

Developing an Algorithm

- 1. Identify the Input
- 2. Identify the Output
- 3. Identify the Processes
- 4. Develop a HIPO Chart
- 5. Develop Pseudo-code or a Flowchart
- 6. Test our algorithm with a desk check

(c) Michele Rousseau

Programming Basics - P1

7

1. Identify the Inputs

- What data do I need to generate the output?
- How will I get the data?
 - From the user?
- What is the format of the data?

c) Michele Rousseau

Programming Basics - P1

2. Identify the Output

- What output do I need to return to the user?
- How should it be displayed?
- How can I display the data to produce meaningful results?
 - Data vs. Information

(c) Michele Rousseau

Programming Basics - P1

9

3. Identify the Processes

• What do we need to do to produce the output with the given input

4. Develop a HIPO CHART....

c) Michele Rousseau

Programming Basics - P1

A Simple Sequence Problem

Problem Statement:

- Develop an algorithm that calculates the sum and average of two numbers entered by the user
- Create a HIPO chart
- Write the Pseudo-code
- Create a Flowchart
- 4. Perform a desk check to test our algorithm

All of these techniques help us develop our algorithm without dealing with the complexities of a programming language

Programming Basics - P1

11

Creating our HIPO Chart

Hierarchical and Input, Processing Output Chart

- Shows the overall structure of the program
- Shows the relationship between different components/modules in the system
- Top-level is general
- 2nd level breaks it down into
 - → Input, Processing & Output
- Each successive level is more detailed

First we need to ask a few questions:

- What do we need as input?
- What do we need to output?
- What processing do we need to do to go from the input to the output
- How can we break out problem into more manageable sub problems

Programming Basics - P1

Exercise #1

Design the algorithm for a program that calculates the total of a retail sale.

The program should ask the user for the following:

- the retail price of the item being purchased and
- the sales tax rate.

Once the information has been entered the program should calculate and display the following:

- The sales tax for the purchase and
- the total sale.

Draw the HIPO chart for this problem.

c) Michele Rousseau

Programming Basics - P1

Some things to think about

- What is our input?
- What are our output?
- What do we need to calculate (processing)?

c) Michele Rousseau

Programming Basics - P

15

HIPO CHART

c) Michele Rousseau

Programming Basics - P1

Writing Pseudo-code

- Terse English description of a algorithm
 - Can be easily converted into any programming language
 - Each sentence starts with a command
 - Uses keywords such as:
 - PROMPT, READ, INPUT, ASSIGN, CALCULATE, OUTPUT

Example:

Calculate sum and average of two numbers:

Should Be Capitalized

these can be combined \int into just INPUT \rightarrow

after a prompt

BEGIN PROGRAM

PROMPT the user for the first input **READ** the first input

PROMPT the user for the second input) It is implied that the J user input will be read **READ** the second input

CALCULATE the sum

CALCULATE the average

OUTPUT the sum

OUTPUT the average END PROGRAM

(c) Michele Rousseau

Programming Basics - P1

Exercise #1

Design the algorithm for a program that calculates the total of a retail sale.

The program should ask the user for the following:

- the retail price of the item being purchased and
- the sales tax rate.

Once the information has been entered the program should calculate and display the following:

- The sales tax for the purchase and
- the total sale.

Write the Pseudo-code for this problem.

Programming Basics - P1

Pseudocode

Calculate the sales tax and total purchase price:

c) Michele Rousseau

Programming Basics - P1

19

Before we move on...

- We need to think about the values that we want the computer to store as the program executes
- For our example program...
 - We need to store into memory the two numbers we are using as input (num1 & num2)
 - We also will want to store the sum and the avg of these numbers
 - ... those memory locations are called variables

Variable:

A place in memory we use to store data. Variables store data that can change during program execution

c) Michele Rousseau

Programming Basics - P1

Variables

- We don't know exactly where the data is stored
 - But we don't need to...
 - We reference the memory locations with names that we determine
 - The OS keeps track of the actual address (like file names)
 - Naming memory locations is called symbolic addressing
- Variables are essential to programming because we want to be able to use data that we store to do calculations

(c) Michele Rousseau

Programming Basics - P

21

Variable Naming Rules

We can't just name them anything...

- Required rules → what the compiler cares about
 - Can have letters, numbers, and underscore (_)
 - Variables must begin with a letter
 - They are case-sensitive
 - **□** 'A' ≠ 'a'
 - Can't have spaces
 - Can't have special characters

Can't be keywords

Keywords

→ Words that have special meaning in C++

Michele Rousseau

Programming Basics - P1

Variables – Naming Rules

- Stylistic rules → what we care about
 - Use meaningful names
 - For 1 word → Keep it lowercase
 - For 2 or more words → 1st word is lowercase
 - Capitalize the 1st char of each subsequent word

(c) Michele Rousseau

Programming Basics - P1

23

Variables - Examples

GOOD

sum

total

countGrades

payRate

BAD

SUM

Total grades

3num

%payrate

pay rate

Payrate

PAYRATE

Michele Rousseau

Programming Basics - P1

```
Assignment Statements

An assignment statement is one way that put data into the memory location referenced by a variable

Syntax

variable = expression;

sum = num1 + num2;

Assignment
Operator

This assigns the value of num1 + num2 to the memory location referenced by sum

(c) Michele Rousseau

Programming Basics - P1

25
```

```
Assignment Statement Examples


GOOD

ageOne = 15
ageTwo = 23
averageAge = (ageOne + ageTwo) / 2.0
answer = 'y'
sum = num1 + num2

BAD

10 + sum = sum
23 = sum + 5
sum + 5 = sum
```

	Types of Calculations We can use basic math calculations in programming		
	Name	Symbol	Example
	addition	+	sum = 4 + 7
	subtraction	-	difference = 18.55 - 14.21
	multiplication	*	product = 5 * 3.5
	division	/	quotient = 14 / 3
	modulo ("mod")	%	remainder = 10 % 6
(c) Michele	Pauranu	Drogrammi	ng Basics - P1 27

Flowcharts

- A detailed picture (or description) of an algorithm
- Represents the flow of the program
 - The sequence in which instructions are executed
- Drawn from Top to Bottom → shows the exact order that the instructions will execute
 - The top symbol represents the first instruction executed
 - The bottom symbol represents the last instruction executed
- Uses special symbols to represent different program statements

(c) Michele Rousseau

Programming Basics - P1

29

Using Variables in a Flowchart

- Names of the variables in a flowchart must match exactly the actual names of variables use in a program
- Thus... we must use appropriate names
- For the sum & average problem we will name ou variables as follows:
 - num1, num2, sum and avg

Note:

C++ is CASE SENSITIVE!

In other words it does not consider 'A' to be the same as 'a'

) Michele Rousseau

Programming Basics - P1

Exercise

Design the algorithm for a program that calculates the total of a retail sale.

The program should ask the user for the following:

- the retail price of the item being purchased and
- the sales tax rate.

Once the information has been entered the program should calculate and display the following:

- The sales tax for the purchase and
- the total sale.

Draw the flowchart for this algorithm.

(c) Michele Rousseau

Programming Basics - P1

23

Some things to think about

- What is our input?
 - retail price of the item being purchased
 - sales tax rate.
- What is our output?
 - Sales tax
 - Total sale
- What do we need to calculate?
 - Sales tax = retail price * sales tax rate
 - Total sale = retail price + sales tax
- What should we name our variables?

SOMETHING THAT MAKES SENSE!

) Michele Rousseau

Exercise #2 Draw a flowchart to match the following pseudocode. **BEGIN PROGRAM ASSIGN** num1 = 5 ASSIGN num2 = 10 CALCULATE num2 = num2 + 10 CALCULATE num3 = num1 * 2 **CALCULATE** num 2 = num2 - num1 **OUTPUT** num1 **OUTPUT** num2 **OUTPUT** num3 **END PROGRAM** • What is our input? • What is our output? • What are our variables? Programming Basics - P1

Desk Checks

- We perform Desk checks to test our algorithm
- The idea is to *mimic the computer* and track
 - the values that are stored in memory &
 - the output
- We do this by writing down all the variables and tracing through the program

(c) Michele Rousseau

Programming Basics - P1

Exercise Desk Check • Trace the steps in your flowchart from the previous exercise and show the output produced by this program.

Programming Basics - P1

Exercise #4: Desk Check

• Trace the steps in your flowchart from the sales tax and retail price problem.

• INPUT: \$300.00 & 10%

• EXPECTED OUTPUT:

(c) Michele Rousseau

Programming Basics - P1

44

Exercise Desk Check Let's perform a desk check on

the sum and avg algorithm
Using the values 300.00 & 0.10

c) Michele Rousseau

Programming Basics - P1

EXAMPLE UPDATED

- The next 3 slides show the final versions of the topic example for the HIPO chart, pseudocode and flowchart
- The 4th slide provides a detailed explanation of how to conduct a desk check
- The 5th slide will show the final desk check
- Notice that all the diagrams and the pseudocode use proper variable names

c) Michele Rousseau

Programming Basics - P1

Example Desk Check

For a desk check we are testing our algorithm

- we start by selecting test data for this example we will test 2 sets of data.
 Now every time we execute a PROMPT in pseudocode or an INPUT in a flowchart we store one of our input values into the variable specified. We start read our input values in from left to right.
 - Test set #1: 3 & 7
 - Test set #2: 9 & 5
- Next, we want to do is figure out what the output should be and then walk through our algorithm (flowchart or pseudocode) one step at a time and see if it produces the same results.
- Now we step through our algorithm and trace what will be stored in each of our variables AND we track what will be output
- Finally, we confirm that our output from our desk check matches our EXPECTED OUTPUT

Programming Basics - P1

```
Example Desk Check
 TEST CASE #1:
 INPUT: 3 (sum)
 7 (avg)
 EXPECTED OUTPUT: 10 (num1)
 5 (num2)
 num1
 num2
 OUTPUT
 <u>sum</u>
 <u>avg</u>
 3
 10
 10 (sum) 5 (avg)
TEST CASE #2:
 INPUT: 9 (num1)
 5 (num2)
 EXPECTED OUTPUT: 14 (sum)
 7 (avg)
 num1
 num2
 <u>sum</u>
 avg
 9
 14
 7 (avg)
 Programming Basics - P1
c) Michele Rousseau
```