19CSE100 Problem Solving and Algorithmic Thinking

Sequence, Selection and Looping

Algorithmic Thinking

Designing Algorithms

is

problem solving

Why Algorithms?

Algorithms express solutions to solvable problems

SEQUENCE

A Simple Sequence Algorithm

Observe the flow of the algorithm

Flow of Algorithm

flow of the algorithm is sequential

https://www.rff.com/structured_flowchart.php

SELECTION

Representing Selection Algorithms

- 1. Lamp doesn't work
- 2. If lamp not plugged in
 Then plug in lamp
 Else if the bulb burned out
 Then replace bulb
 Else repair lamp

One-way Selection

Two-way Selection

A Simple Algorithm

Observe the flow of the algorithm

Main Integer age Output "Please enter your age" Input age False True age>=18 Output "U are not eligible for Output "U are eligible for voting" voting" End

Selection

Multi-way Selection

Multi-way Selection

Multi-way Selection


```
IF (condition 1) THEN
  Statements1
ELSE IF (condition2) THEN
 Statements2
 ELSE IF (Condition3) THEN
 Statements3
 ELSE IF (Condition4) THEN
 Statements4
 END IF
 END IF
END IF
```


Sequence and Selection

REPETITION or LOOPING

Repetition

Not forever!!

Not forever!!

Repetition
Can you realize
with these control
structures?

https://www.slideshare.net/dinakan1/06-1-repetition

Does a condition guarantee finiteness?!

https://www.slideshare.net/dinakan1/06-1-repetition

https://www.slideshare.net/dinakan1/06-1-repetition

Repetitive Structure in Flowgorithm

Repetitive
Structures
in
Flowgorithm

Repetitive Structure in Flowgorithm

Example – Sequential

Develop an algorithm that will calculate an hourly employee's weekly pay

Step 1: Understand the problem

Input: pay rate and number of hours

Process: pay = rate * hours

Output: pay

Algorithm – Calculate pay

Plain English

Ask for the pay rate and the number of hours worked. Multiply the pay rate by the number of hours. The result is the pay

Pseudocode - looks like code, but not a real language

- 1. Variables: hours, rate, pay
- 2. Display "Number of hours worked:"
- 3. Get hours
- 4. Display "Amount paid per hour: "
- 5. Get rate
- 6. pay = hours * rate
- 7. Display "The pay is \$", pay

Notice the importance of order and lack of ambiguity

Example - Flowchart

End

Example – Decision Making

Develop an algorithm that will figure out if a number is positive

Step 1: Understand the problem

Input: The number

Process: Is it greater than zero?

Output: Message that number is positive or non-positive

Algorithm

Plain English

Ask for the number. Check if it is greater than zero. If it is, it is a positive number. If not (i.e. else), it is not positive

Pseudocode -

- 1. Variable: num
- 2. Display "Enter the number:"
- 3. Get num
- 4. if num > 0
- 5. Display "It is positive"
- 6. Else
- 7. Display "It is not positive"

Flowcharts-Decision Making Example

If num > 0 display "Positive" Else (that means 0 or negative) display "Not Positive"

Looping

• Develop an algorithm that will add the numbers from 1 to 10. That is 1 + 2 + 3 + ... + 10 = 55

Step 1: Understand the problem

Input: None needed

Process: Add 0 to 1 to get a new sum. Add 2 to the old sum to get a new

sum. Add 3 to the old sum to get a new sum.....Add 10 to the old sum

to get a new sum

Output: The new sum after 10 iterations

Algorithm

Plain English

Start count at 1.

Add to the sum (originally zero) to get a new sum.

Increment the count.

Repeat the last two steps 10 times

Pseudocode -

While_Example

- 1. Numeric Variables: counter = 1, sum = 0
- 2. While counter \leq 10:
- 3. sum = sum + counter
- 4. counter = counter + 1
- 5. EndWhile
- 6. Display "The sum is", sum

THANK YOU