CHAPTER 2

PROBLEM SOLVING

- This chapter will cover the following topics:
 - Problem Solving Concepts for the Computer
 - Pre-Programming Phase
 - Programming Or Implementation Phase

What Problem Can Be Solved By Computer

- When the solution can be produced by a set of step-by-step procedures or actions.
- This step-by-step action is called an algorithm.
- The algorithm will process some inputs and produced output.
- Solving problem by computer undergo two phases:
- Phase 1:
 - Organizing the problem or pre-programming phase.
- Phase 2:
 - Programming phase.

- This phase requires five steps:
 - ☐ Analyzing the problem.
 - Developing the Hierarchy Input Process Output (HIPO) chart or Interactivity Chart (IC).
 - □ Developing the Input-Process-Output (IPO) Chart.
 - Drawing the Program flowcharts.
 - Writing the algorithms.

Analyzing The Problem

- Understand and analyze the problem to determine whether it can be solved by a computer.
- Analyze the requirements of the problem.
- Identify the following:
 - Data requirement.
 - Processing requirement or procedures that will be needed to solve the problem.
 - The output.

 All These requirements can be presented in a Problem Analysis Chart (PAC)

Data	Processing	Output
given in the problem or provided by the user	List of processing required or procedures.	Output requirement.

- Example: Payroll Problem
- Calculate the salary of an employee who works by hourly basis. The formula to be used is
- Salary = Hour works * Pay rate

Data	Processing	Output
Hours work, Pay rate	Salary = Hours work * payrate	Salary

Write a Problem Analysis Chart (PAC) to convert the distance in miles to kilometers

where 1.609 kilometers per mile.

Data	Processing	Output
Distance in miles	Kilometers = 1.609 x miles	Distance in kilometers

Write a Problem Analysis Chart (PAC) to find an area of a circle where area = pi * radius * radius

Data	Processing	Output
radius	area = 3.14 x radius x radius	area

Write a Problem Analysis Chart (PAC) to compute and display the temperature

inside the earth in Celsius and Fahrenheit. The relevant formulae are Celsius = $10 \times (depth) + 20$

Fahrenheit = $1.8 \times (Celsius) + 32$

Data	Processing	Output
depth	celsius = 10 x (depth) + 20 fahrenheit = 1.8 x (celsius) + 32	Display celsius, Display fahrenheit

4

Write a problem analysis chart (PAC) that asks a user to enter the distance of a trip in miles, the miles per gallon estimate for the user's car, and the average cost of a gallon of gas. Calculate and display the number of gallons of gas needed and the estimated cost of the trip.

Data	Processing	Output
distance, miles per gallon,	gas needed = distance / miles per gallon.	Display gas needed
cost per gallon	estimated cost = cost per gallon x gas needed	Display estimated cost

- Developing the Hierarchy Input Process Output (HIPO) or Interactivity Chart
 - The problem is normally big and complex.
 - Thus, requires big program.
 - Thus, the processing can be divided into subtasks called modules.
 - Each module accomplishes one function.
 - These modules are connected to each other to show the interaction of processing between the modules.

- Main/control module controls the flow all other modules.
- The IC is developed using top-down-method: top to down left to right order (also refer to order of processing).
- Modules are numbered, marked for duplication, repetition or decision.

The interaction will form a hierarchy, called Hierarchy Input Process Output Chart (HIPO) or Interactivity Chart (IC). Programming which use this approach (problem is divided into subtasks) is called *Structured Programming*.

Example 2.2: Extended Payroll Problem

You are required to write a program to calculate both the gross pay and the net pay of every employee of your company. To determine the gross pay, you have to multiply the accumulated total hours worked by the employee, by the appropriate pay rate. The program should print the cheque that tells the total net pay. The net pay is calculated by subtracting the gross pay with any deductions that may be incurred by the employee.

Write a Hierarchy Input Process Output (HIPO) to find an area of a circle where area = pi * radius * radius

Write a Hierarchy Input Process Output (HIPO) to compute and display the temperature inside the earth in Celsius and Fahrenheit. The relevant formulas are Celsius = $10 \times (depth) + 20$

Fahrenheit = $1.8 \times (Celsius) + 32$

Write a Hierarchy Input Process Output (HIPO) that asks a user to enter the distance of a trip in miles, the miles per gallon estimate for the user's car, and the average cost of a gallon of gas. Calculate and display the number of gallons of gas needed and the estimated cost of the trip.

- Developing the Input Process Output (IPO) Chart
 - Extends and organizes the information in the Problem Analysis Chart.
 - It shows in more detail what data items are input, what are the processing or modules on that data, and what will be the result or output.
 - It combines information from PAC and HIPO Chart.

Input	Processing	Module	Output
-Hours Worked - Pay Rate -Deduction	-Enter Hourly Worked -Enter Pay Rate -Calculate Gross Pay -Enter Deductions -Calculate Net Pay	1100 1200 1000 2100 2000	-Net pay
	-Print Cheque -End	3000 0000	

Write a Input Process Output (IPO) to find an area of a circle

where area = pi * radius * radius

Input	Processing	Module	Output
- radius	-Enter radius	1000	- Area of a circle
	-area = 3.14 x radius x radius	2000	
	-Display area	3000	
	-end	0000	

Write an Input Process Output (IPO) that asks a user to enter the distance of a trip in miles, the miles per gallon estimate for the user's car, and the average cost of a gallon of gas. Calculate and display the number of gallons of gas needed and the estimated cost of the trip.

Input	Processing	Module	Output
-Distance in miles	-Enter distance -Enter miles per gallon	1100 1200	-Total gas
-Miles per gallon	-Calculate total gas needed	1000	needed - Estimated
-Cost gas per gallon	-Enter cost gas per gallon	2100	cost
	-Calculate estimated cost -Display total gas and estimated cost	2000 3000	
	-End	0000	

Drawing the Program Flowcharts

- Flowchart is the graphic representations of the individual steps or actions to implement a particular module.
- The flowchart can be likened to the blueprint of a building. An architect draws a blueprint before beginning construction on a building, so the programmer draws a flowchart before writing a program.
- Flowchart is independent of any programming language.

- Flowchart is the logical design of a program.
- It is the basis from which the actual program code is developed.
- Flowchart serves as documentation for computer program.
- The flowchart must be drawn according to definite rules and utilizes standard symbols adopted internationally.
- The International Organization for Standardization (IOS) was the symbols shown below (You can draw the symbols using ready-made flowcharting template):

Symbol	Function
$\longrightarrow \uparrow \longleftarrow \downarrow$	Show the direction of data flowor logical solution.
	Indicate the beginning and ending of a set of actions or instructions (logical flow) of a module or program.
	Indicate a process, such as calculations, opening and closing files.

Indicate input to the program and output from the program.
Use for making decision. Either True or False based on certain condition.
Use for doing a repetition or looping of certain steps.
Connection of flowchart on the same page.
Connection of flowchart from page to page.

- Example 2.3 : Sale Problem
- Draw a flowchart for a problem that to read two numbers. The first number represents the unit price of a product and the second number represents the quantity of the product sold. Calculate and print the total sale.
- Solution: Stepwise Analysis of the Sale Problem
 - Start of processing
 - Read the unit price
 - Read the quantity
 - Calculate total sale
 - Print total sale
 - Stop the processing

Finding Average Problem

- Read a sequence of number, find the average of the number and print the average.
- Solution: Stepwise Analysis of Average Problem
 - Start the processing
 - Read a number
 - Add the number
 - Repeat reading until last data
 - Calculate the average
 - Print the average
 - Stop the processing

PRE-PROGRAMMING PHASE

TASK:

Draw a flow chart to print the sum of all even numbers between 1 to n.

PRE-PROGRAMMING PHASE

- Writing the Algorithm (Pseudocode)
- Pseudocode means an imitation computer code.
- It is used in place of symbols or a flowchart to describe the logic of a program. Thus, it is a set of instructions (descriptive form) to describe the logic of a program.
- Pseudocode is close to the actual programming language.
- Using the Pseudocode, the programmer can start to write the actual code.


```
Algorithm:


Start

Read price, quantity

Sale = price x quantity


Print Sale

End
```


Example: Flowchart & Algorithm

Order of Execution of Instructions: Payroll System

Structuring a Program

- Develop efficient computer solution to problems:
 - 1. Use Modules
 - 2. Use four logic structures
 - a. Sequential structure
 - Executes instructions one after another in a sequence.
 - b. Decision structure
 - Branches to execute one of two possible sets of instructions.
 - c. Loop structure
 - Executes set of instruction many times.
 - d. Case structure
 - Executes one set of instructions out of several sets.
 - 3. Eliminate rewriting of identical process by using modules.
 - 4. Use techniques to improve readability including four logic structure, proper naming of variables, internal documentation and proper indentation.

a. Sequential Logic Structure

b. Decision Logic Structure

- Implements using the IF/THEN/ELSE instruction.
- Tells the computer that IF a condition is true, THEN execute a set of instructions, or ELSE execute another set of instructions
- ELSE part is optional, as there is not always a set of instructions if the conditions are false.

Algorithm:

Decision Logic Structure

Examples of conditional expressions

- A < B (A and B are the same data type either numeric, character, or string)
- $X + 5 \ge Z$ (X and Z are numeric data)
- E < 5 or F > 10 (E and F are numeric data)

Example

Assume your are calculating pay at an hourly rate, and overtime pay(over 40 hours) at 1.5 times the hourly rate.

☐ IF the hours are greater than 40, THEN the pay is calculated for overtime, or ELSE the pay is calculated in the usual way.

Example Decision Structure

Note: For all flowcharts with decision blocks, T = TRUE and F = FALSE

NESTED IF/THEN/ELSE INSTRUCTIONS

- Multiple decisions.
- Instructions are sets of instruction in which each level of a decision is embedded in a level before it.

NESTED IF/THEN/ELSE INSTRUCTIONS

c. Loop Logic Structure

- Repeat structure
- To solve the problem that doing the same task over and over for different sets of data
- Types of loop:
 - WHILE loop
 - Do WHILE loop

Loop Logic Structure

WHILE loop

- Do the loop body if the condition is true.
- Example: Get the sum of 1, 2, 3, ..., 100.
- Algorithm:
 - Set the number = 1
 - Set the total = 0
 - While (number <= 100)
 - total = total + number
 - number = number + 1
 - End While
 - Display total

WHILE loop

DO WHILE Loop

- The body of the loop will process first before check the condition.
- Example: Get the sum of 1, 2, 3, ...100.

DO WHILE Loop

The Case Logic Structure

Made up of several or many sets of instructions, only one of which will be

selected by the user and executed by the computer

Case Logic Structure

□ Example: A company has four different medical plans. The programmer has given each plan a code corresponding to the beginning initial of the company: Plan 1 = F, Plan 2 = B, Plan 3 = K, Plan 4 = E.

The company pays for all of Plan 1. The individual has to pay for part of the others. The payroll deduction for Plan 2 = 4.65, for Plan 3 = 7.85, and for Plan 4 = 1.85

5.50. Any other codes are considered in error.

Write the algorithm and draw the flowchart for a module to determine the payroll deduction.

Example of Case Logic Structure

TAS

Write Algorithm & Flowchart to print multiplication Table of a number.