

HO CHI MINH CITY UNIVERSITY OF TRANSPORT FACULTY OF INFORMATION TECHNOLOGY SOFTWARE ENGINEERING DEPARTMENT

CHAPTER 3 PROBLEM SOLVING WITH COMPUTER

CONTENTS

- 1. Introduction to Problem Solving
 - 2. Algorithm
 - 3. Express an Algorithm
 - 4. Basic Control Structures
- 5. Exercises

1. Introduction to Problem Solving

- A computer cannot solve a problem on its own.
- Provide step by step solutions of the problem to the computer.
- In order to solve a problem by the computer, one has to pass though certain stages:
 - 1. Understanding the problem
 - 2. Analyzing the problem
 - 3. Developing the solution
 - 4. Coding and implementation

Understanding the problem

- State the problem clearly and unambiguously to understand exactly:
 - What the problem is?
 - What is needed to solve it?
 - What the solution should provide
 - If there are constraints and special conditions

Analyzing the problem

- In the analysis phase, we should identity the following:
 - **Inputs**: To the problem, their form and the input media to be used.
 - Outputs: Expected from the problem, their form and the output media to beused.
 - Special **constraints** or (necessity) **conditions** (if any).
 - Formulas or equations to be used.
- *Example*: Compute and display the total cost of apples given the number of kilograms (kg) of apples purchased and the cost per kg of apples.
 - *Input*: Quantity of Apples purchased (in kg) and Cost per kg of Apples.
 - Output: Total cost of Apples (in Rs.).
 - Constraint: N/A
 - *Formula*: Total cost = Cost per kg x Quantity

Developing the solution

- Form a detailed step by step solution to the problem Algorithm .
- Need to design and verify algorithm.
- Difficult problem → Use top-down design (**Divide and Conquer** approach)
 - List the major step
 - Get the data.
 - Perform the computations.
 - Display the result.
 - Perform algorithm **refinement** the step(s) may need to be broken down into a more detailed list of steps.
 - Verify that the algorithm works as intended perform desk check

Coding and implementation

- Conversion of the detailed sequence of operations in to a language that the computer can understand.
- The process of implementing an algorithm by writing a computer program.

2. Algorithm

• Definition:

• An **algorithm** is procedure consisting of a finite set of unambiguous rules (instructions) which specify a finite sequence of operations that provides the solution to a problem, or to a specific class of problems for any allowable set of input quantities (if there are inputs).

• The most important factor in the choice of algorithm is the time requirement to execute it. → Least time when executed is considered the best.

Algorithm

• Example:

- Problem: Find greatest common divisor (GCD) of two integers A, B
 - Input: A, B
 - Output: GCD of A and B

• Euclidean Algorithm:

- 1. Let A and B be integers with $A > B \ge 0$. If $A < B \rightarrow \text{swap A}$ and B.
- 2. If B = 0, then the GCD is $A \rightarrow \text{stop}$.
- 3. Otherwise,
 - Find remainder $R = A \mod B$, where $0 \le R \le B$
 - Assign A = B, B = R
 - Go to step 2.

Properties of Algorithm

An algorithm must possess the following properties:

Finiteness

• An algorithm must terminate in a finite number of steps.

Definiteness

• Each step of the algorithm must be precisely and unambiguously defined.

Effectiveness

- Each step must be performed exactly in a finite amount of time.
- Provide the correct answer to the problem.

Efficency

- Time: how fast the algorithm runs
- Space: how much extra memory it uses

• Generality:

• The algorithm can be used to solve problems of a specific type for any input data.

• Input/output:

• Each algorithm must take zero, one or more quantities as input data produce one or more output values

3. Express an Algorithm

- Algorithms can be expressed in many kinds of notation, including:
 - Natural language
 - Pseudo-Code
 - Flowchart

Natural language

• Advantages

- It comes so naturally to us and can convey the steps of an algorithm to a wide audience.
- Simple, no notation or rule.

• Disadvantages

- Tend to verbose and ambigous
- Have no imposed structure → makes it difficult for others to follow the algorithm and feel confident in its correctness.

Pseudo-Code

- A mixture of natural language and programming language-like constructs
- There is no standard convention for writing pseudo-code; each author may have his own style.
- Pseudo-Code cannot be compiled nor executed on a computer

• Advantages

- More precise than natural language.
- Easy to read, understand, modify
- Converting a pseudocode to a programming language is easy

• Disadvantages

- A graphic representation of program logic is not available
- No standard rules for using a pseudocode → communication problem occurs due to lack of standardization

Pseudo-Code

- *Example*: Compute the average of 10 numbers
 - 1. Total=0
 - 2. Average=0
 - 3. For 1 to 10
 - 4. Read number
 - 5. Total=Total+number
 - 6. End for
 - 7. Average=Total/10

Flowchart

- The flowchart is a diagram which visually presents the flow of data through processing systems.
- Using geometrical symbols to represent the steps of the solution

Symbols	Function
	Beginning and ending points of an algorithm
	Used for any Input / Output operation
	Indicate any set of processing operation such as for storing arithmetic operations
	Indicate condition/decision
	Used to invoke a subroutine or an Interrupt program
	Shows direction of flow

Flowchart

- Example: find sum of two numbers
- Advantages:
 - Shows the logic of a problem → easier checking of an algorithm
 - Good means of communication to other users
 - Proper Debugging
- Disadvantages:
 - The problems are quite complicated → flowchart becomes complex and clumsy
 - If alterations are required the flowchart may require re-drawing completely

4. Basic Control Structures

- Any algorithm can be described using only three control structures:
 - 1. Sequence
 - 2. Branching (Selection)
 - 3. Loop (Repetition)

Sequence Structure

- The steps of an algorithm are carried out in a sequential manner where each step is executed exactly once
- Example:

• Caculate S =
$$\frac{Ax + By + C}{\sqrt{x^2 + y^2}}$$

• Where $x, y \neq 0$

Branching Structure

• A binary decision based on some condition

False (F)

• A condition is an expression that is either true (or) false

• Once the condition is evaluated, the control flows into one of two

paths.

True (T)

Condition

Task A

Branching Structure

• Example: Draw the flowchart to find root of linear equation

$$ax + b = 0$$

Loop Structure

• Loop allows a statement or a sequence of statements to be repeatedly executed based on some loop condition

Loop Structure

• Example: Calculate sum S = 1 + 2 + ... + N

5. Exercises

Using flowcharts, design algorithms to solve following problems:

- 1. Find area of Circle.
- 2. The user will enter the number of eggs gathered and the program will output the number of dozens as well as the number of excess eggs.
- 3. Check whether given integer value is odd or even.
- 4. Find Roots of Quadratic equation $ax^2 + bx + c = 0$.
- 5. Give n is a positive integer, x is a real number. Calculate the sum:

a)
$$S(n) = {1 + \frac{1}{3} + \frac{1}{5} + ... + \frac{1}{2n+1}}$$

b)
$$S(n) = \sum_{i=1}^{n} \frac{x^{2i+1}}{2i+1} \sin ix$$

6. Find the factorial of given positive integer N.

Exercises

- 7. Display all odd numbers between 0 and 1000
- 8. Check whether given integer value is PRIME or NOT.
- 9. Find the Fibonacci series till term ≤ 100
- 10. Given list of numbers $a_0, a_1, \ldots, a_{n-1}$:
 - a) Find sum of all elements in the list. .
 - b) Print all elements in the list.
 - c) Print all negative elements in the list
 - d) Check whether all elements in the list are positive or NOT
 - e) Find minimum and maximum element in the list.
 - f) Sort the list in increasing order.

