Program Designing techniques

- ✓ Pseudocode
- ✓ Algorithm
- √ Flowchart

Designing techniques

- A typical programming task can be divided into two phases:
- Problem solving phase
 - produce an ordered sequence of steps that describe solution of problem
 - this sequence of steps is called an algorithm
- Implementation phase
 - implement the program in some programming language

Steps in Problem Solving

- First produce a general algorithm (one can use pseudocode)
- Refine the algorithm successively to get step by step detailed algorithm that is very close to a computer language.
- Pseudocode is an artificial and informal language that helps programmers develop algorithms.
- Pseudocode is very similar to everyday English.

Pseudocode & Algorithm

 Example 1: Write a pseudocode and an algorithm to convert the length in feet to inches.

Pseudocode:

- Input the length in feet
- Calculate the length in inches by multiplying length in feet with 12
- Print length in inches.

Algorithm

- Step 1: Input L_ft
- Step 2: L_inches ← L_ft x 12
- Step 3: Print L_inches

The Flowchart

- A schematic representation of a sequence of operations, as in a manufacturing process or computer program.
- It is a graphic representation of how a process works, showing, at a minimum, the sequence of steps.
- A flowchart consists of a sequence of instructions linked together by arrows to show the order in which the instructions must be carried out.

Cont...

Each instruction is put into a box. The boxes are different shapes depending upon what the instruction is.

Different symbols are used to draw each type of flowchart.

Cont...

A Flowchart

- shows logic of an algorithm
- emphasizes individual steps and their interconnections
- e.g. control flow from one action to the next

Flowchart Symbols

Basic

 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)

Algorithm

- Step 1: Input L_ft
- Step 2: Lcm ← L_ft x 30
- Step 3: Print L_cm

Flowchart

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

Pseudocode

- Input the width (W) and Length (L) of a rectangle
- Calculate the area (A) by multiplying L with W
- Print A

Algorithm

- Step 1: Input W,L
- Step 2: A ← L x W
- Step 3: Print A

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

 ar² + br + c = 0

• Hint:
$$\mathbf{d} = \operatorname{sqrt} (b^2 - 4ac)$$
, and the roots are: $\mathbf{x1} = (-b + d)/2a$ and $\mathbf{x2} = (-b - d)/2a$

Pseudocode:

- Input the coefficients (a, b, c) of the quadratic equation
- Calculate d
- Calculate x1
- Calculate x2
- Print x1 and x2

Algorithm:

- Step 1: Input a, b, c
- Step 2: $d \leftarrow \operatorname{sqrt}(b \times b 4 \times a \times c)$
- Step 3: x1 ← (-b + d) / (2 x a)
- Step 4: x2 ← (-b d) / (2 x a)
- Step 5: Print x1, x2

Decision Structures

- The expression A>B is a logical expression
- it describes a condition we want to test
- if A>B is true (if A is greater than B) we take the action on left
- print the value of A
- if A>B is false (if A is not greater than B) we take the action on right
- print the value of B

Decision Structures

IF-THEN-ELSE STRUCTURE

The structure is as follows
 If condition then
 true alternative
 else
 false alternative
 endif

IF-THEN-ELSE STRUCTURE

If A>B then
print A
else
print B
endif

Relational Operators

Relational Operators

Operator	Description
>	Greater than
<	Less than
=	Equal to
≥	Greater than or equal to
≤	Less than or equal to
≠	Not equal to

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

ALGORITHM

Step 1: Input VALUE1, VALUE2

Step 2: if (VALUE1 > VALUE2) then

MAX ← VALUE1

else

 $MAX \leftarrow VALUE2$

endif

Step 3: Print "The largest value is", MAX

NESTED IFS

- One of the alternatives within an IF— THEN–ELSE statement
 - may involve further IF-THEN-ELSE statement

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

```
Step 1: Input N1, N2, N3
Step 2: if (N1>N2) then
 if (N1>N3) then
 MAX \leftarrow N1
 [N1>N2, N1>N3]
 else
 MAX \leftarrow N3
 [N3>N1>N2]
 endif
 else
 if (N2>N3) then
 MAX ← N2
 [N2>N1, N2>N3]
 else
 MAX \leftarrow N3
 [N3>N2>N1]
 endif
 endif
Step 3: Print "The largest number is", MAX
```

 Flowchart: Draw the flowchart of the above Algorithm.

Flowchart

 Write and algorithm and draw a flowchart to read an employee name (NAME), overtime hours worked (OVERTIME), hours absent (ABSENT) and determine the bonus payment (PAYMENT).

Bonus Schedule

OVERTIME -	- (2/3)*ABSENT	Bonus Paid
------------	----------------	------------

>40 hours	\$50
$>$ 30 but \leq 40 hours	\$40
$>$ 20 but \leq 30 hours	\$30
$>10 \text{ but} \le 20 \text{ hours}$	\$20
≤ 10 hours	\$10

Algorithm

```
Step 1: Input NAME,OVERTIME,ABSENT
Step 2: if (OVERTIME–(2/3)*ABSENT > 40 ) then
PAYMENT ← 50
else if (OVERTIME–(2/3)*ABSENT > 30 &&
OVERTIME–(2/3)*ABSENT<= 40 ) then
PAYMENT ← 40
else if (OVERTIME–(2/3)*ABSENT > 20 &&
OVERTIME–(2/3)*ABSENT<= 30 ) then
PAYMENT ← 30
```

```
else if (OVERTIME-(2/3)*ABSENT > 10 &&
OVERTIME-(2/3)*ABSENT<= 20) then
 PAYMENT ←20
  else
 PAYMENT \leftarrow 10
  endif
Step 3: Print "Bonus for", NAME "is $",
  PAYMENT
```


• Flowchart: Draw the flowchart of the above algorithm?

LOOPS

- Computers are particularly well suited to applications in which operations are repeated many times.
- If the same task is repeated over and over again a loop can be used to reduce program size and complexity

Example 8:

Flowchart for finding the sum of first five natural numbers

Flowchart to find the sum of first 50 natural numbers.

 Write down an algorithm and draw a flowchart to find and print the largest of N (N can be any number) numbers. (Assume N to be 5 and the following set to be the numbers {1 4 2 6 8 })

Algorithm:

```
Input N
Step 1:
 Step 2:
 Input Current
Step 3: Max ← Current
Step 4: Counter ←1
 Step 5:
 While (Counter < N)
 Repeat steps 5 through 8
 Counter ← Counter + 1
 Step 6:
Step 7:
 Input Next
 If (Next > Max) then
Step 8:
 Max ← Next
 endif
```

Print Max

Step 9:

Flowchart

