Week# 2 Problem solving techniques

Dr Taimur Ahmed
Department of IT & CS, PAF-IAST

Algorithms

- ☐ What is an Algorithm?
 - Algorithm is a step-by-step procedure, which defines a set of instructions to be executed in a certain order to get the desired output
- ☐ Algorithms are general and are created independent of any language
- An algorithm can be implemented for more than one programming language
- ☐ An Algorithm is also referred as "Pseudocode"
 - Pseudo means false Pseudocode means a false program

Lecture# 3 - Algorithms & flowcharts

Algorithms – Advantages & Disadvantages

- Advantages of Algorithms
 - > Well defined algorithms are easy to understand the problem
 - Algorithm is a step-wise representation of a solution to a given problem
 - In an Algorithm the problem is broken down into smaller pieces or steps hence, it is easier for the programmer to convert it into an actual program
- Disadvantages of Algorithms
 - Writing an algorithm takes a long time so it is time-consuming
 - Branching and Looping statements are difficult to show in Algorithms

Characteristics of an Algorithm

- Unambiguous Algorithm should be clear and unambiguous. Each of its steps (or phases), and their inputs/outputs should be clear and must lead to only one meaning
- ☐ Input An algorithm should have 0 or more well-defined inputs.
- Output An algorithm should have 1 or more well-defined outputs, and should match the desired output
- Finite-ness Algorithms must terminate after a finite number of steps
- ☐ Feasibility Should be feasible with the available resources
- Independent An algorithm should have step-by-step directions, which should be independent of any programming code

How to Design and Write an Algorithm?

- ☐ There are no well-defined standards for writing algorithms
 - > Rather, they are problem and resource dependent
- Algorithms are never written to support a particular programming code
- □ To write an Algorithm, following things are needed
 - 1. A problem that is to be solved by this algorithm
 - 2. The **constraints** of the problem that must be considered while solving the problem
 - 3. The input to be taken to solve the problem
 - 4. The output to be expected when the problem the is solved
 - 5. The solution to this problem, in the given constraints

Writing an Algorithm - Examples

Example 1

Problem - Design an algorithm to add two numbers and display the result

```
Step 1: START
```

Step 2: declare three integers a, b & c

Step 3: define values of a & b

Step 4: add values of a & b

Step 5: store output of Step 4 in c

Step 6: print c

Step 7: STOP

Writing an Algorithm - Examples

■ Example 1 – Alternative method

Problem - Design an algorithm to add two numbers and display the result

Step 1: START

Step 2: get values of a & b

Step 3: **c** ← **a** & **b**

Step 4: display c

Step 5: STOP

Flowcharts in Programming

Flowcharts in Programming

- ☐ What is a **flowchart**?
 - Flowchart is a diagram/visual representation of an algorithm
 - > A flowchart can be helpful for both writing programs and explaining programs to others
- A flowchart uses symbols which are connected with each other to indicate the flow of information and processing
- The process of drawing a flowchart for an Algorithm is known as "flowcharting"

Basic Symbols in Flowcharts

Symbol	Purpose	Description
-	Flow line	Indicates the flow of logic by connecting symbols.
	Terminal(Stop/Start)	Represents the start and the end of a flowchart.
	Input/Output	Used for input and output operation.
	Processing	Used for arithmetic operations and data-manipulations.

Lecture# 3 - Algorithms & flowcharts

Basic Symbols in Flowcharts

Decision	Used for decision making between two or more alternatives.
On-page Connector	Used to join different flowline
Off-page Connector	Used to connect the flowchart portion on a different page.
Predefined Process/Function	Represents a group of statements performing one processing task.

Lecture# 3 - Algorithms & flowcharts | 13

Flowchart – Example

Problem – Add two numbers entered by the user

Algorithm

Step 1: START

Step 2: declare three integers n1, n2 & sum

Step 3: define values of n1 & n2

Step 4: add values of n1 & n2

Step 5: print sum

Step 6: STOP

Flowchart

Flowchart – Example

Lecture# 3 - Algorithms & flowcharts | 13

Flowcharts – Advantages & Disadvantages

■ Advantages of Flowcharts

- > Flowcharts are better way of communicating the logic of a problem
- > Flowcharts act as a guide for blueprint during program designed
- Flowcharts help in debugging process
- With the help of flowcharts programs can be easily analyzed
- Flowcharts serve as a good proper documentation

□ Disadvantages of Flowcharts

- ➤ It is difficult to draw flowchart for large and complex programs
- > There is no standard to determine the amount of detail
- Difficult to reproduce the flowcharts
- ➤ It is difficult to modify the Flowchart

Practice problems!

- ☐ Write Algorithms and draw flow charts for the following problems;
 - 1. Take value of today's temperature from user in degree centigrade and display converted temperature in Kalvin.
 - 2. Take height of user in foot and inches and display user's height in centimetres.
 - 3. Take number of years from user and print total number of days in the input number of years.