CS1002 – Programming Fundamentals

Lecture # 02 Tuesday, August 23, 2022 FALL 2022 FAST – NUCES, Faisalabad Campus

Muhammad Yousaf

Algorithms and Problem Solving Techniques

Basic Concepts of Problem Solving

- **Computer programming** is traditionally thought of as problem-solving process.
 - A **computer program** is a solution to a problem
- Computer program: The computer program is a set of instructions that tells the computer hardware what to do and when to do it
 - There are two parts to develop computer programs, the algorithm and the syntax
- **Algorithm:** The program's algorithm is the development of step-by-step, logical process that the program will follow to reach the desired goal of the program (the solution)
- **Syntax**: It is the rule of the programming language which dictate proper statement structure and usage

Five Basic Elements of Computer Programming

- Input: Getting data and commands into the computer
- Output: Getting results out of computer
- Conditions and repetition: Decisions and cycling through instructions until some conditions if met
- Mathematical operations: Perform mathematical operations on the data
- Variable and data structures: Storing data that may change over time

• E.g. Vending machine

There are several steps in the **program development cycle**

Program development cycle consists of five steps

- Analyze the Problem
- Plan the Solution
- Code the Program
- Test
- Implementation/Deployment and maintain

- 1. Analyze the problem: Programmer determines
 - What the program is supposed to do (the purpose of the program)
 - What data the program will use (the programs input);
 - What the program is supposed to produce (the programs output);
 - The process the program will use to transform the data into the desired output information
 - Visual tools for this stage can include
 - Input layout charts that represent how the input data is stored in the records of a file or how input prompt will appear on the screen
 - Output layout spacing charts represent what the finished output report or screen will look like

- 2. Plan the solution: During the planning stage of the programming development cycle, the programmer utilizes visual tools such as flow charts, pseudocode and hierarchy charts to develop the programs algorithm, or solution to the problem
 - A **flow chart** is a graphical representation step-by-step that shows the flow of control of the program using symbolic diagrams.
 - **Pseudocode** is a visual representation of the same step-by-step logic, but pseudocode is English–like phrases instead of symbols
 - **Hierarchy (or structure) charts** show the major operational tasks required for the program solution. In addition, the charts demonstrate the relation ships between each of the major sections
 - Once the algorithm has been documented using one or more of the visual tools, the programmer checks the programs **logic** by stepping through the algorithm with realistic **test data**
 - At this point the logic errors may be detected and corrected

- 3. Code the program: The program (or source) code is written in the programming language selected by the programmer following the rules (or syntax) for that language
 - Once the source code is written
 - The program is processed by the language translator program
 - Any syntax errors are detected by the translator must be corrected before the machine language (object) can be generated
 - When all debugging and syntax errors is complete, a run-time version of the program can be executed
 - Language translator: A language translator converts human-readable source code statements into the machine- readable object code; depending on the language, the translator will be an assembler, interpreter, or compiler program

- **4. Test:** Testing the program is done using sets of data designed to produce the expected results
 - If the program is faulty, the desired results will not be produced
 - The programmer must then debug the source code and revise the logic in the planning stages
 - This stage should require minimal effort
 - O Debug and revise: To debug a program, the programmer finds and corrects syntax errors in the source code

- 5. Implementation/Deployment and maintain: The final stages of the programming process is to put the program into production
 - At this stage, all program documentation must be completed and presented at the time the program is implemented
 - The documentation includes all the documents used in the planning stage (such as input, output charts). The printed source code also becomes a part of the documentation
 - o In addition, user training manuals are provided as well as any other information that the end user might require to properly run the program
 - Maintaining the program includes making appropriate updates to the program as needed
 - For instance, if income tax rates change, an update to the tax amounts would be required for a payroll program

Algorithms and Flowcharts

Al-Khwarizimi Principle

- All complex problems can be broken into simpler sub-problems
- Solve a complex problem by breaking it down into smaller sub-problems and then solve them (in a specified order), one at a time
- When all the steps are solved, the original problem itself has also been solved
- This process is called **Algorithm**

Divide and Conquer

Algorithms

• A concept that pervades all areas of computer science

• Algorithm is a process that a computer could carry out to complete a **well defined task** within finite time and resources

• The **objective of computer science** is to solve problems by developing, analyzing, and implementing algorithmic solutions

Steps in Problem Solving

- First produce a general algorithm (one can use **pseudocode**)
- Refine the algorithm successively to get step by step detailed **algorithm** that is very close to a computer language
- Pseudocode is an artificial and informal language that helps programmers develop algorithms
 - Pseudocode is very similar to everyday English

Algorithms & Pseudocode

- A typical programming task can be divided into two phases
- Problem Solving phase:
 - Produce an ordered sequence of steps that describe solution of problem
 - This sequence of steps is called an **algorithm**
- Implementation phase:
 - Implement the program in some programming language

Sample problem

• Input two numbers from the user and print the sum of those two numbers?

Analyze the problem:

- What are the inputs?
 - Two number (Where to store these)
 - Need two containers
- What is the output?
 - A result of sum of the two numbers (Where to store it)
 - Need another container
- What is the process?
 - Perform the arithmetic operation of summation

Sample problem

Plan the solution:

Steps Involved (Algorithm)

- 1. Take input of one number and store in a container named as **num1**
- 2. Take input of another number and store in another container named as **num2**
- 3. Perform operation **num1 + num2** and store the result in another container names **results**
- 4. Print the value in **results** on the screen

Sample problem (Pseudo code)

- 1. declare num1, num2, results
- 2. input num1
- 3. input num2
- 4. results \square num1 + num2
- 5. Print results

Questions

