

Introduction to Flowcharting

This slide is based upon Appendix C from Starting Out with C++: From Control Structures to Objects (5th Edition), Tony Gaddis 2007, Published by Addison-Wesley

Contents

- Flowchart
- Basic flowchart symbols
- Stepping through the flowchart
- Three flowchart structures
- Examples
- Exercises

What is a Flowchart?

 A flowchart is a diagram that depicts the "flow of control" of a program.

What is a Flowchart?

- A flowchart
 - shows logic of an algorithm
 - emphasizes individual steps and their interconnections

e.g. control flow from one action to the next

Basic Flowchart Symbols

- Three types of symbols in this flowchart:
 - rounded rectangle
 - parallelogram
 - rectangle

 Each symbol represents a different type of operation.

- Terminals
 - represented by rounded rectangles
 - indicate a starting or ending point

START

Basic Flowchart Symbols

- Input/Output Operations
 - represented by parallelograms
 - indicate an input or output operation

Display
message "How
many hours did
you work?"
Read Hours

Processes

- represented by rectangles
- indicates a process such as a mathematical computation or variable assignment

Multiply *Hours* by *PayRate*. Store result in *GrossPay*.

Hours: ?
PayRate: ?
GrossPay: ?

fit@hcmus

GrossPay: ?

Step 2 An fit@hcmus **START** Display message "How many hours did you work?" **Read Hours** Display message "How much do you get paid per hour?" Read PayRate **Multiply Hours** by PayRate. Store result in GrossPay. Display GrossPay **END**

Outputtenment Operation

Multiply Hours by PayRate.
Store result in GrossPay.

START

Display
message "How
many hours did
you work?"

Read Hours

Display

message "How

much do you get

paid per hour?"

Read PayRate

GrossPay: ?

START Display message "How many hours did you work?" **Read Hours** Display message "How much do you get paid per hour?" Read PayRate **Multiply Hours** by PayRate. Store result in GrossPay. Display GrossPay **END**

PayRate is stored in

Multiply Hours by PayRate. Store result in GrossPay.

START

Display message "How many hours did, you work?"

Read Hours

Display

message "How much do you get

paid per hour?"

Read PayRate

Display GrossPay **END**

The value 800 is stored in GrossPay.

PayRate: 20 GrossPay: 800

Display GrossPay

END

Step 6: An

Output Operation

GrossPay: 800

fit@hcmus

Three Flowchart Structures

- Sequence
- Selection
- Iteration

Sequence Structure

- A series of actions are performed in sequence
- The pay-calculating example was a sequence flowchart.

One of two possible actions is taken, depending on a condition.

- A new symbol, the diamond, indicates a yes/no question.
 - If the answer to the question is yes, the flow follows one path.
 - If the answer is no, the flow follows another path

- o In the flowchart segment below, the question "is x < y?" is asked.
 - If the answer is no, then process A is performed.
 - If the answer is yes, then process B is performed.

 The flowchart segment below shows a decision structure is expressed in C++ as an if/else statement.

Iteration Structure

An iteration structure represents part of the program that repeats.
 This type of structure is commonly known as a loop.

Iteration Structure

- Notice the use of the diamond symbol.
- A loop tests a condition,
 - and if the condition exists, it performs an action.
 - Then it tests the condition again. If the condition still exists, the action is repeated.
 - This continues until the condition no longer exists.

Iteration Structure

- In the flowchart segment, the question "is x < y?" is asked.
 - If the answer is *yes*, then **Process A** is performed.
 - The question "is x < y?" is asked again. Process A is repeated as long as x is less than y.

When x is no longer less than y, the iteration stops and the structure is

exited.

Controlling an Iteration Structure

- The action performed by an iteration structure MUST eventually cause the loop to terminate.
- Otherwise, an **infinite loop** is created.

In this flowchart segment, x is never changed. Once the loop starts,

it will never end.

Controlling an Iteration Structure

 \circ x is never changed. Once the loop starts, it will never end.

 How can this flowchart be modified so it is no longer an infinite loop?

Controlling an Iteration Structure

 \circ By adding an action within the iteration that changes the value of x.

A Pre-Test Iteration Structure

 This type of structure is known as a pre-test iteration structure. The condition is tested BEFORE any actions are performed.

if the condition does not exist, the loop will never begin.

A Post-Test Iteration Structure

- This flowchart segment shows a post-test iteration structure.
- The condition is tested AFTER the actions are performed.
- A post-test iteration structure always performs its actions at least once.

Connectors

- Sometimes a flowchart will not fit on one page.
- A connector (represented by a small circle) allows you to connect two flowchart segments.

Connectors

The "A" connector indicates that the second flowchart segment begins where the first segment ends.

Modules

 A program module, such as a subprogram (or function in C++), is represented by a special symbol.

Modules

- The position of the module symbol indicates the point the module is executed.
- A separate flowchart can be constructed for the module.

Combining Structures

This flowchart
 segment shows two
 selection structures
 combined.

Examples

fit@hcmus | Programming 1 | 2022

Example 01

Step 1: Input M1, M2, M3, M4

Step 2: GRADE \leftarrow (M1+M2+M3+M4)/4

Step 3: if (GRADE <50) then

Print "FAIL"

else

Print "PASS"

endif

 Write an algorithm and draw a flowchart to convert the length in feet to centimeter.

Pseudocode:


```
Input the length in feet (Lft)
Calculate the length in cm
(Lcm) by multiplying Lft with
30
Print length in cm (Lcm)
```


 Write an algorithm and draw a flowchart to convert the length in feet to centimeter.

Pseudocode:

Input the length in feet (*Lft*)
Calculate the length in cm
(*Lcm*) by multiplying *Lft* with
30
Print length in cm (*Lcm*)

 Write an algorithm and draw a flowchart that will read the two sides of a rectangle and calculate its area.

 Write an algorithm and draw a flowchart that will calculate the roots of a quadratic equation.

 Write an algorithm and draw a flowchart that will calculate the roots of a quadratic equation.

O Hint:

```
\mathbf{d} = \operatorname{sqrt}(b^2 - 4ac), if d < 0, there is no root. else if d == 0, x1 = x2 = -b/2a else the roots are: \mathbf{x1} = (-b + d)/2a and \mathbf{x2} = (-b - d)/2a
```


 Write an algorithm that reads two values, determines the largest value and prints the largest value with an identifying message.

 Write an algorithm that reads three numbers and prints the value of the largest number.

Exercises

————48

Exercises

- Check whether an input year is a *leap* year.
 - Ref: https://en.wikipedia.org/wiki/Leap_year#Algorithm

Exercises

- Electricity cost calculator:
 - Ref: https://www.evn.com.vn/c3/evn-va-khach-hang/Bieu-gia-ban-le-dien-9-79.aspx
 - Ref: https://www.evn.com.vn/c3/calc/Cong-cu-tinh-hoa-don-tien-dien-9-172.aspx

тт	Nhóm đối tượng khách hàng	Giá bán điện (đồng/kWh)
1	Giá bán lẻ điện sinh hoạt	
	Bậc 1: Cho kWh từ 0 - 50	1.678
	Bậc 2: Cho kWh từ 51 - 100	1.734
	Bậc 3: Cho kWh từ 101 - 200	2.014
	Bậc 4: Cho kWh từ 201 - 300	2.536
	Bậc 5: Cho kWh từ 301 - 400	2.834
	Bậc 6: Cho kWh từ 401 trở lên	2.927

Questions and Answers

