

Program Logic Formulation Algorithm & Flowchart

What is a program?

A program is a set of instructions for a computer, telling it what to do or how to behave.

The person who create, develop and write a program are called Programmer.

How to create a program?

A program is created using different programming languages.

✓ A program is created with different stages. Sometime called as programming cycle.

Program Definition -> Problem Analysis -> Algorithm Development -> Coding & Debugging

PROBLEM DEFINITION

- Specifies what we want the compute to do.
- "What do I want the computer to do?"

PROBLEM ANALYSIS

- ✓ Breaking down the problem into smaller sub problems
- ✓ "What programming language should I use? Do I need hardware or soft ware?"

ALGORITHM DEVELOPMENT

✓ Strategy on how to do the task.

May be expressed in:

- Human language
- Graphical representation (flowchart)
- Pseudocode

CODING & DEBUGGING

✓ The process of removing errors of your program.

WHAT IS AN ALGORITHM?

- A step by step procedure in solving problem.
- ✓ Finite set of instructions that specify a sequence of operations to be carried out.

ALGORITHM VS. PROGRAM

- ✓ Domain Knowledge
- ✓ Any language
- ✓Optional (hardware and software)

- ✓ Programmer
- ✓ Programming Language
- ✓ Mandatory (hardware and software)

Sample Exercise

✓ My friend gave me a code for my C++ language program. He wrote the code on a piece of paper.

Is the code an algorithm or a program?

An Algorithm

Characteristic of Algorithm

- ✓Input Zero to more.
- ✓ Output At least one output.
- ✓ Definiteness instructions must be clear and realistic.
- ✓ Finiteness Must terminate and should have a stopping point
- ✓ Effectiveness instructions must be efficient and useful

What is a Flowchart?

- an information processing system
- the operations performed within the system
- the sequence in which they are performed.

Advantages of using a flowchart

- Communication: Flowcharts are better way of communicating the logic of a system to all concerned.
- Effective analysis
- Proper documentation
- Efficient coding: Flowcharts act as guide or blueprint during the systems analysis and program development phase.

2 Types of Flowchart:

System Flowchart – visually describes the operations performed on data through all parts of data processing system.

Program Flowchart – pictorial representation of a procedure. It is used to indicate the flow and sequence of detailed steps in a procedure.

Flowchart Symbols:

<u>Terminal Box</u> - signifies the beginning or end of the procedure.

Initialization Box - used for declaring / initializing data needed to solve a certain process.

Flow Lines – used to connect blocks by exiting from another.

Declaration vs. Initialization

Flowchart Symbols:

<u>Input/output Box</u> – indicates input to output operations.

Process Box – indicates a processing block, for such things as calculations and closing files, and so forth.

Decision Box – it has one entrance and exactly two exits from the block. One exit is the action when the resultant is **TRUE** and the other exit is the action when resultant is **FALSE**.

Input/Output

Get x

Print y

Process Box

Condition

 A question or statement that gives you an answer of T/F Yes/No.

Flowchart Symbols:

Connectors – it is used as a connection point between two section of a flowchart that are not adjacent or closely located to each other.

Note: These connectors should be used as little as possible. They should only be used to enhance readability.

Control Structures:

Control flows from one process box to another

Sequence Structure

Create a flowchart that display "Hello"

Algorithm

1. Print "Hello"

Create a flowchart that display the sum of 2 and 5.

- 1. Compute for the sum of 2 and 5.
- 2. Print Sum.

Example 3: Sequence Control Structure

Design a flowchart that will ask the user's age. Compute and display his o her age five years from now.

- 1. Get user's age
- 2. Compute age 5 years from now; age = age + 5
- 3. Print age.

Example 4: Sequence Control Structure

Design a flowchart that will ask for two integers. Compute and display the following:

- a. product of these two integers
- b. cube of the difference of these two integers

- 1. Enter 1st number (num1)
- 2. Enter 2nd number (num2)
- 3. Compute for the product of num1 and num2 (Product = num1 * num2)
- 4. Compute for the cube of the difference of num1 and num2 (Cube = (num1 num2)^3)
- 5. Print Product and Cube.

Selection Structure: Conditional Statement

- ✓ Statements that results to True or False
- ✓ More on Decision block.

Single Alternative Selection Structure

Control Structures:

Dual Alternative Selection Structure

Performs two different things when the condition is TRUE or FALSE.

Example 1: Selection Control Structure

Design a flowchart that will ask the user to enter a character indicating the user's gender. If the user enters 'M' display "You're a male".

- 1. Get user's gender
- 2. Ask if gender is M
- 3. If yes; Display "You're a male.

Example 1: Selection Control Structure

Flowchart

Example 2: Selection Control Structure

Design a flowchart that will ask the user to enter a character indicating the user's gender. If the user enters 'M' display "You're a male". If not assume that user is a female thus display "You're a female"

- 1. Get user's gender
- 2. Decide for the gender
- 3. If M; Display "You're a male."
- 5. If not; Display "You're a female."

Example 2: Selection Control Structure

Example 3: Selection Control Structure

Design a flowchart that will determine if the input number is positive, negative or zero.

- 1. Enter number (num)
- 2. Ask if num is greater than 0; num > 0
- 3. If true; Display "Positive" then terminate.
- 4. If false; Ask if num is less than 0; num < 0
- 5. If true; Display "Negative" then terminate.
- 6. Else; Display "Zero" then terminate.

Example 3: Selection Control Structure

Flowchart

Repetition Control Structure

Repetition Structures

Performs a specific action/statement a number of times until a condition is satisfied.

These structures include type such as:

- While loop
- Do-While loop
- For Loop

Repetition Control Structure

While Loop

Statement or block of statements that is repeated as long as some conditions is satisfied.

Example 1: Repetition Structure

Create a flowchart that ask the user if he/she wants to display the word "Hello". The answer may either be N for no and Y for yes.

Algorithm

- 1. Ask the user if he/she wants to display the word Hello?
 - N for no
 - Y for yes
- 2. Y print "Hello"
 - Ask again the user
- 3. N, terminate

Output

Do you want to print Hello? Y Hello

Do you want to print Hello? Y Hello

Do you want to print Hello? N

Example 1: Repetition Structure

Flowchart

Repetition Control Structure

Do - While Loop

The action or statement is executed first before asking the condition

Example 2: Repetition Structure

Create a flowchart that display the word "Hello" then ask the user if he/she wants to print it again. The answer may either be N for no and Y for yes.

Algorithm

- 1. Print Hello
- 2. Ask the user if he/she wants to print again the word Hello?
 - N for no
 - Y for yes
- 3. Y print again
- "Hello"
- 4. Enter N
- terminate

Output

Hello

Do you want to print again? Y

Hello

Do you want to print Hello? Y

Hello

Do you want to print Hello? N

Example 2: Repetition Structure

Flowchart

Repetition Control Structure

For Loop

- Executes an action/statement repeatedly.
- There are many applications for a For loop, including tasks such as reading through a list of data items or initializing an array.

Example 3: Repetition Structure

Create a flowchart that display the word "Hello" five times.

Algorithm

- 1. Print Hello
- 2. Ask if it is printed 5 times.

Output

HELLO

HELLO

HELLO

HELLO

HELLO

Example 3: Repetition Structure

Flowchart

count = 1

If 1 <= 5

count = 2

If 2 <= 5

count = 3

If 3 <= 5

count = 4

If 4 <= 5

count = 5

If 5 <= 5

count = 6

If 6 <= 5

Output

Hello Hello Hello Hello

EXIT PROGRAM

Example 4: Repetition Structure

Create a flowchart that allows the user to enter a number and display the numbers from 0 to the given number.

Algorithm

- 1. Ask the user to enter a number
- 2. Display the number from 0 to number

Output

Enter a number: 9 0123456789

Example 4: Repetition Structure

Example 5: Repetition Structure

Create a flowchart that allows the user to enter a number and display its factorial

Algorithm

- 1. Ask the user to enter a number
- 2. Compute for the factorial
- **N!**
- N*N-1*N-2...
- 3. Display the factorial

Output

Enter a number:

5

Factorial: 120

Factorial =5*4*3*2*1

Example 5: Repetition Structure

