

Subject: COMP6047

ALGORITHM AND PROGRAMMING

Year : 2019

Algorithm & Programming

Learning Outcomes

LO-1: Explain About algorithm and its representation

Outline

- Algorithm definition
- Flowchart
- Pseudocode

Algorithm Definition

- Algorithm is a procedure for solving a problem in terms of the actions to be executed, and the order in which these actions are to be executed
- We have a sequential list of actions from start/initial state to goal
- We have input, we have output.
- You will have to design and structure these list of actions.

- Derived from the word algoris and ritmis. Introduced by Al-Khowarizmi.
- In the programming domain, algorithm define as method that consist of structured steps in problem solving using computer.

Simple Algorithm Example

Rise and Shine Algorithm

- Set actions
- Sequential order of actions
- (1)Get out of bed
- (2) Take off pajamas
- (3)Take a shower
- (4)Get dressed
- (5)Eat breakfast
- (6)Carpool to work

Problem:

Finding the solution or root of quadratic equation

People Innovation Excellence **Definition:**

Quadratic equation: $ax^2 + bx + c = 0$

Data needed:

Coefficient of a, b and c : real type

Mathematical model:

Quadratic formula:

$$x1 = (-b + sqrt(b^2 - 4ac))/2a$$

$$x2 = (-b - sqrt(b^2 - 4ac))/2a$$

BINUS Problem Model **Algorithm Writing Code** Development **Definition** Design _ D X T0016 - Visual C++ 2008 Express Edition **COMPILE** File Edit View Project Build Debug Tools Window Help **Build Solution** F7 🛅 + 🔠 + 📂 📙 🗿 bug Rebuild Solution Ctrl+Alt+F7 📆 🗞 🔙 🖈 拝 拝 Syntax Err Clean Solution Algorithm Build T0016 Database Explorer 🔀 Toolbox (Unknown Rebuild T0016 <Se≀ **-** ■ = #inc Clean T0016 T0016 #inc **Executable code:** Project Only _ int => Run Batch Build... Configuration Manager... printf("Input coefficient of a:"); scanf("%lf",&a); printf("Input coefficient of b:"); scanf("%lf",&b); printf("Input coefficient of c:"); scanf("%lf",&c); **Output Err** d = b*b - 4*a*c;People if(d < 0)Innovatio printf("Imaginary\n"); Excellend else{ x1=(-b+sqrt(d))/(2*a);x2=(-b-sqrt(d))/(2*a);**Documentation** printf("x1=%lf x2=%lf\n",x1,x2); getch(); return(0); 🐼 Cl... 📜 Pr...

BINUS Problem Model **Algorithm Writing Code** Development **Definition** Design **COMPILE** Database Explorer (Global Scope) ■ main() <Sea → 🕞 □ #include "stdafx.h" #include "math.h" ■ Bihapus int main() Syntax Err Macros double a,b,c,d,x1,x2; printf("Input coefficient of a:"); scanf("%lf",&a); printf("Input coefficient of b:"); scanf("%lf",&b); printf("Input coefficient of c:"); scanf("%lf",&c); **Executable code:** d = b*b - 4*a*c: => **Run** -111 if(d < 0)printf("Imaginary\n"); else{ x1=(-b+sqrt(d)//(2*a);**Output Err** x2=(-b-sqrt(d))/(2*a);printf("x1=%lf x2=%lf\n",x1,x2); getchar(); 强 Cl... 📜 Pr... **Documentation** - 1 × Output Show output from: Build files\microsoft visual studio 9.0\vc\include\stdio.h/606) : see declaration of 'sca ... dihapus.cpp(14) : error C2146: syntax error : missing ')' before identifier 'x2

BINUS Problem Model **Algorithm Writing Code** Development Design **Definition COMPILE** _ 🗆 🗙 C:\Binus\Revisi T0016\akar.exe Masukkan koefisien a:1 Masukkan koefisien b:4 Masukkan koefisien c:4 x1=-553856.890530 x2 x2=-553856.890530 Syntax Err **Executable code:** => Run **Output Err Documentation**

Program Documentation

- For your 1st semester, this concept is still unimportant
- For your last semester, documentation is important in programming, especially in software engineering

Representing Algorithm

How to develop an algorithm?

We can use:

Writing

Structure English (narration) and Pseudo-

Drawing

code.

Flow Chart

Pseudo-code

- An artificial and informal language that helps you develop algorithms
- Pseudo-code is similar to everyday English, convenient, and user friendly
- Keywords are used to describe control structure
 Example:

if, else, print, set, add, while, etc.

Pseudo-code

Basic Computer Operation:

- 1. Input
- 2. Output
- 3. Compute
- 4. Storing value to an identifier (Store)
- 5. Compare (Selection)
- 6. Repetition (Loop)

1. Input

Statements can be used when a computer receive information or input

Read, Get, Input Or Key-In

Example:

Read bilangan

Get tax_code

Baca students_name

2. Output

 Statements can be used when a computer displaying information or output:

Print, Write, Put, Output, Or Display

Example:

Print "Bina Nusantara University"
Write "Algorithm and Programming"
Output Total
Display image

3. Compute

- To do arithmetic calculation the following operators are used:
 - + (add)
 - (subtract)
 - * (multiply)
 - / (divide)
 - () (scope)
- Statement Compute, Calculate or Add also can be used

• Example:

Add number to total Total = Total + number

4. Storing Value to An Identifier (Store)

- There are three ways of storing value into a variable:
 - Initializing value using statement Initialize or Set
 - Storing value as calculation result using =
 - To simply store a value into a variable using "Save" or Store

People Innovation Excellence

Example:

```
Set Counter to 0
Total = Price * Qty
```


5. Compare

- One of the main operation in computing is comparing values and choosing options based on its result
- Keyword used: IF, THEN and ELSE
- Example:

```
IF Menu='1' THEN
 Discount = 0.1 * price
ELSE
 Discount = 0.2 * price
ENDIF
```


6. Repetition (Looping)

To repeat an action/step, we use keyword DOWHILE and ENDDO

"tampilkan bilangan dari 0 sampai 9

Example:

```
NUMBER = 0
(selama number < 10)
DOWHILE number < 10
  print number
  number = number +1
ENDDO</pre>
```


Pseudo-code Example

Example : Algorithm using a calculator to sum values Start

Set the calculator ON

Empty any values

Do

Input price

Push plus button (+)

while all prices have been input

print total price

turn OFF calculator

End

Pseudo-code Example

Example : Algorithm to count average grade of a class Start

Set total to zero

Set grade counter to one

While grade counter is less than or equal to ten

Input the next grade

Add the grade into the total

Add one to the grade counter

Set the class average to the total divided by ten Print the class average.

End

Flow Chart

Symbol	Function
	Terminator: START, END
	Process
	Selection
	Document
>	Route
	Connector
	Connector between pages

People Innovation Excellence

Flow Chart Example

Good Algorithm Practice

- Having the right logical flow to solve the problem
- Producing the correct output in a time efficient manner
- Written using unambiguous structured language
- Easy implementation into real programming language
- All steps and operations are clearly defined and ended

Structure Theorem

Structure theorem which makes the computer programming possible using only three control structure, which are:

- 1. Sequence
- 2. Selection
- 3. Repetition

1. Sequence

- Sequence is series of consecutive commands/statements
- Commonly programming language has sequence of statements flowing from top of the program to its end

1. Sequence

Example :

```
Print "Number of students:"
Set total to 49
Print "Add new student:"
Read newStudent
total = total + newStudent
Print "Number of students:"
Print total
```

People Innovation Excellence

Description

Sequence of command is from the 1st line to the end of code. If newStudent input is 2 then total that later on printed out is 51

2. Selection

- Selection control structure is structure that allow us to choose from several options of statement/command
- The first statement will be executed if the condition is satisfied, if not then the else statement will be executed (if the other exist)

2. Selection

• Example :

```
IF Day=1 THEN
 Print "Monday"
ELSE
 Print "Obviously not Monday"
```

People Innovation Excellence

Description

The word "Monday" will be printed out if Day's value equal to **1**, else it will print out the sentence "Obviously not Monday".

35

3. Repetition

- A number of statements/commands can be repeated several times using Repetition structure control
- Statements/commands will be repeated while the looping condition is satisfied (may use DOWHILE – ENDDO)

3. Repetition

Example :

```
Stars = 0
DOWHILE Stars < 5
  Print Stars
  Stars = Stars + 1
ENDDO</pre>
```

Description

At first Stars' value equals to 0, after following the DOWHILE looping Stars' value will be updated 5 times resulting:

0 1 2 3 4

Exercise

- 1. Using the **Pseudo-code or english**, create:
 - a. an algorithm to calculate a rectangle area!
 - b. an algorithm to change second into hour and minute unit!
 - an algorithm to decide whether an input number is an odd or even number!
 - d. an algorithm to calculate a circle area!
 - e. an algorithm to accept three numbers and find the max number!
- 2. Repeat no. 1 using **Flow Chart**

• E

- Input a,b,c
- Jika b > a maka cek c > b, jika iya maka print c, jika tidak print b
- a > b ? Cek c > a. Jika iya print c, jika tidak print a.

A

- Input panjang dan lebar
- Luas = panjang * lebar
- Print luas

D

- Model math = luas lingkaran pi*r*r
- Inputr
- Pi = 3,14 atau 22/7
- Luas = Pi * r * r
- Print Luas

- E
 - Input detik
 - Menit = detik/60
 - Jam = detik/3600
 - Print menit
 - Print jam

• (

- Jika angka habis dibagi 2 = 0 hasilnya genap, kalau tidak ganjil
- Input angka
- Jika angka habis dibagi 2 = 0, print genap, kalau tidak (else)
 print ganjil

Summary

- Algorithm is a procedure for solving a problem in terms of the actions to be executed
- Algorithm development steps consists of: problem definition, model development, algorithm design, writing code, and documentation
- We can use writing (Structure English and Pseudo-code) or drawing (Flow Chart) to represent algorithm
- Basic Computer Operation: input, output, compute, store, compare, and repetition (loop)
- Structure theorem are sequence, selection, and repetition
- People Innovation Excellence

References

- Tonny Gaddis. (2018). Starting Out with Programming Logic and Design. Pearson. New York
- Pseudocode Examples: http://www.unf.edu/~broggio/cop2221/2221pseu.htm
- Computer & Internet Help: Understanding Flowchart Symbols: <u>http://www.youtube.com/watch?v=xLoL7tlJYws</u>

END

People Innovation Excellence

46