Fifth Edition

Starting Out with

Programming Logic & Design

Fifth Edition

Starting Out with

Programming Logic & Design

Tony Gaddis

Haywood Community College

Senior Vice President Courseware Portfolio Management: Marcia Horton

Director, Portfolio Management: Engineering, Computer Science & Global Editions: Julian Partridge

Specialist, Higher Ed Portfolio Management: Matt Goldstein

Portfolio Management Assistant: Meghan Jacoby Managing Content Producer: Scott Disanno

Content Producer: Carole Snyder Web Developer: Steve Wright

Rights and Permissions Manager: Ben Ferrini

Manufacturing Buyer, Higher Ed, Lake Side Communications Inc (LSC): Maura Zaldivar-Garcia

Inventory Manager: Ann Lam

Product Marketing Manager: Yvonne Vannatta Field Marketing Manager: Demetrius Hall Marketing Assistant: Jon Bryant

Cover Designer: Joyce Wells, ¡WellsDesign

Full-Service Project Management: Mohamed Hameed, SPi Global

Composition: SPi Global

Copyright © 2019 by Pearson Education, Inc. or its affiliates. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Many of the designations by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided "as is" without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability. Whether express, implied or statutory, fitness for a particular.

Purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract. Negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time partial screen shots may be viewed in full within the software version specified.

Microsoft[®] Windows[®], and Microsoft Office[®] are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Library of Congress Cataloging-in-Publication Data

Names: Gaddis, Tony, author.

Title: Starting out with programming logic and design / with Tony Gaddis, Haywood Community College.

Other titles: Starting out with programming logic & design

Description: Fifth edition. | New York, NY Pearson Education, Inc., [2019] | Earlier editions published under title: Starting out with programming logic & design. | Includes index.

Identifiers: LCCN 2017054391| ISBN 978-0-13-480115-5 | ISBN 0-13-480115-6

Subjects: LCSH: Computer programming.

Classification: LCC QA76.6 .G315 2019 | DDC 005.1—dc23 LC record available at https://lccn.loc.gov/2017054391

1 18

ISBN 10: 0-13-480115-6 ISBN 13: 978-0-13-480115-5

Brief Contents

	Preface xiii
	Acknowledgments xxi
	About the Author xxiii
Chapter 1	Introduction to Computers and Programming 1
Chapter 2	Input, Processing, and Output 27
Chapter 3	Modules 103
Chapter 4	Decision Structures and Boolean Logic 157
Chapter 5	Repetition Structures 217
Chapter 6	Functions 283
Chapter 7	Input Validation 333
Chapter 8	Arrays 351
Chapter 9	Sorting and Searching Arrays 419
Chapter 10	Files 469
Chapter 11	Menu-Driven Programs 543
Chapter 12	Text Processing 595
Chapter 13	Recursion 623
Chapter 14	Object-Oriented Programming 649
Chapter 15	GUI Applications and Event-Driven Programming 715
Appendix A	ASCII/Unicode Characters 747
Appendix B	Flowchart Symbols 749
Appendix C	Pseudocode Reference 751
Appendix D	Converting Decimal Numbers to Binary 765
Appendix E	Answers to Checkpoint Questions 767
	Indox 702

Contents

Preface xiii

	Acknowledgments xxi About the Author xxiii
Chapter 1	Introduction to Computers and Programming 1
	1.1 Introduction. 1 1.2 Hardware. 2 1.3 How Computers Store Data. 7 1.4 How a Program Works. 12 1.5 Types of Software 20 Review Questions. 21
Chapter 2	Input, Processing, and Output 27
	2.1 Designing a Program
	2.9 Focus on Languages: Java, Python, and C++
	Programming Exercises

Chapter 3	Modules 103	
	3.1 Introduction to Modules 3.2 Defining and Calling a Module IN THE SPOTLIGHT: Defining and Calling Modules 3.3 Local Variables 3.4 Passing Arguments to Modules IN THE SPOTLIGHT: Passing an Argument to a Module IN THE SPOTLIGHT: Passing an Argument by Reference 3.5 Global Variables and Global Constants IN THE SPOTLIGHT: Using Global Constants IN THE SPOTLIGHT: Using Global Constants 3.6 Focus on Languages: Java, Python, and C++ Review Questions Debugging Exercises Programming Exercises	106 112 117 120 124 130 133 134 138 149 153
Chapter 4	Decision Structures and Boolean Logic 157	
	4.1 Introduction to Decision Structures IN THE SPOTLIGHT: Using the If-Then Statement 4.2 Dual Alternative Decision Structures. IN THE SPOTLIGHT: Using the If-Then-Else Statement 4.3 Comparing Strings 4.4 Nested Decision Structures IN THE SPOTLIGHT: Multiple Nested Decision Structures 4.5 The Case Structure. IN THE SPOTLIGHT: Using a Case Structure 4.6 Logical Operators. 4.7 Boolean Variables 4.8 Focus on Languages: Java, Python, and C++ Review Questions. Debugging Exercises Programming Exercises	164 167 168 173 177 180 184 187 196 197 209 213
Chapter 5	Repetition Structures 217	
	5.1 Introduction to Repetition Structures 5.2 Condition-Controlled Loops: While, Do-While, and Do-Until IN THE SPOTLIGHT: Designing a While Loop	218223232237245

	5.5 Sentinels259IN THE SPOTLIGHT: Using a Sentinel2605.6 Nested Loops2635.7 Focus on Languages: Java, Python, and C++266Review Questions275Debugging Exercises278Programming Exercises279
Chapter 6	Functions 283
	6.1 Introduction to Functions: Generating Random Numbers283IN THE SPOTLIGHT: Using Random Numbers287IN THE SPOTLIGHT: Using Random Numbers to Represent Other Values2906.2 Writing Your Own Functions292IN THE SPOTLIGHT: Modularizing with Functions2986.3 More Library Functions3076.4 Focus on Languages: Java, Python, and C++317Review Questions324Debugging Exercises327Programming Exercises328
Chapter 7	Input Validation 333
	7.1 Garbage In, Garbage Out 333 7.2 The Input Validation Loop 334 IN THE SPOTLIGHT: Designing an Input Validation Loop 336 7.3 Defensive Programming 341 7.4 Focus on Languages: Java, Python, and C++ 342 Review Questions 346 Debugging Exercises 348 Programming Exercises 349
Chapter 8	Arrays 351
	8.1 Array Basics351IN THE SPOTLIGHT: Using Array Elements in a Math Expression3588.2 Sequentially Searching an Array3658.3 Processing the Contents of an Array371IN THE SPOTLIGHT: Processing an Array3788.4 Parallel Arrays385IN THE SPOTLIGHT: Using Parallel Arrays3868.5 Two-Dimensional Arrays390IN THE SPOTLIGHT: Using a Two-Dimensional Array3938.6 Arrays of Three or More Dimensions398

	8.7 Focus on Languages: Java, Python, and C++	
	Review Questions	
	Debugging Exercises	
	Programming Exercises	413
Chapter 9	Sorting and Searching Arrays 419	
	9.1 The Bubble Sort Algorithm	419
	IN THE SPOTLIGHT: Using the Bubble Sort Algorithm	426
	9.2 The Selection Sort Algorithm	433
	9.3 The Insertion Sort Algorithm	439
	9.4 The Binary Search Algorithm	445
	IN THE SPOTLIGHT: Using the Binary Search Algorithm	449
	9.5 Focus on Languages: Java, Python, and C++	451
	Review Questions	464
	Debugging Exercises	467
	Programming Exercises	467
Chapter 10	Files 469	
	10.1 Introduction to File Input and Output	469
	10.2 Using Loops to Process Files	481
	IN THE SPOTLIGHT: Working with Files	486
	10.3 Using Files and Arrays	490
	10.4 Processing Records	491
	IN THE SPOTLIGHT: Adding and Displaying Records	496
	IN THE SPOTLIGHT: Searching for a Record	500
	IN THE SPOTLIGHT: Modifying Records	502
	IN THE SPOTLIGHT: Deleting Records	506
	10.5 Control Break Logic	509
	IN THE SPOTLIGHT: Using Control Break Logic	510
	10.6 Focus on Languages: Java, Python, and C++	516
	Review Questions	536
	Debugging Exercises	539
	Programming Exercises	540
Chapter 11	Menu-Driven Programs 543	
	11.1 Introduction to Menu-Driven Programs	543
	11.2 Modularizing a Menu-Driven Program	
	11.3 Using a Loop to Repeat the Menu	
	IN THE SPOTLIGHT: Designing a Menu-Driven Program	
	11.4 Multiple-Level Menus	
	11.5 Focus on Languages: Java, Python, and C++	

	Review Questions	
Chapter 12	Text Processing 595	
	12.1 Introduction. 12.2 Character-by-Character Text Processing	597 600 606 611 617 619
Chapter 13	Recursion 623	
	13.1 Introduction to Recursion 13.2 Problem Solving with Recursion 13.3 Examples of Recursive Algorithms 13.4 Focus on Languages: Java, Python, and C++ Review Questions Programming Exercises	626 630 640 645
Chapter 14	Object-Oriented Programming 649	
	14.1 Procedural and Object-Oriented Programming. 14.2 Classes 14.3 Using the Unified Modeling Language to Design Classes 14.4 Finding the Classes and Their Responsibilities in a Problem. IN THE SPOTLIGHT: Finding the Classes in a Problem IN THE SPOTLIGHT: Determining Class Responsibilities. 14.5 Inheritance. 14.6 Polymorphism 14.7 Focus on Languages: Java, Python, and C++ Review Questions. Programming Exercises.	653 664 667 667 671 677 685 689 707
Chapter 15	GUI Applications and Event-Driven Programming 715	
	15.1 Graphical User Interfaces	718 723

xii Contents

	IN THE SPOTLIGHT: Designing an Event Handler
	15.4 Designing Apps for Mobile Devices
	15.5 Focus on Languages: Java, Python, and C++
	Review Questions
	Programming Exercises
Appendix A	ASCII/Unicode Characters 747
Appendix B	Flowchart Symbols 749
Appendix C	Pseudocode Reference 751
Appendix D	Converting Decimal Numbers to Binary 765
Appendix E	Answers to Checkpoint Questions 767

Index 783

Preface

Telcome to *Starting Out with Programming Logic and Design*, Fifth Edition. This book uses a language-independent approach to teach programming concepts and problem-solving skills, without assuming any previous programming experience. By using easy-to-understand pseudocode, flowcharts, and other tools, the student learns how to design the logic of programs without the complication of language syntax.

Fundamental topics such as data types, variables, input, output, control structures, modules, functions, arrays, and files are covered as well as object-oriented concepts, GUI development, and event-driven programming. As with all the books in the *Starting Out With . . .* series, this text is written in clear, easy-to-understand language that students find friendly and inviting.

Each chapter presents a multitude of program design examples. Short examples that highlight specific programming topics are provided, as well as more involved examples that focus on problem solving. Each chapter includes at least one *In the Spotlight section* that provides step-by-step analysis of a specific problem and demonstrates a solution to that problem.

This book is ideal for a programming logic course that is taught as a precursor to a language-specific introductory programming course, or for the first part of an introductory programming course in which a specific language is taught.

Changes in the Fifth Edition

This book's pedagogy, organization, and clear writing style remain the same as in the previous edition. Many improvements have been made, which are summarized here:

- A new section titled *Focus on Languages: Java, Python, and C++* appears at the end of Chapters 2–15. This section discusses how the chapter's main topics are implemented in the Java, Python, and C++ programming languages. This section gives code snippet examples and complete programs in each of these languages. It is a valuable tool that students can use to learn the concepts of each chapter in one or more of these programming languages.
- A new section on the Init() module has been added to Chapter 15. This module is a startup module in a GUI application, similar to the start method in a JavaFX application, or the Form_Load handler in a Windows Forms application.
- A new section titled *Designing Apps for Mobile Devices* has been added to Chapter 15. This new section discusses some of the common issues developers face when designing apps for mobile devices. The student is also introduced to coding concepts related to a mobile device's special hardware capabilities, such as sending and receiving text messages, making and receiving phone calls, and detecting the device's location. Several pseudocode examples are given for a simulated smartphone.

- New motivational programming exercises have been added to several chapters.
- The book's Language Reference Guides have been updated. All of the book's Language Reference Guides are available on the book's resource site at: www.pearson.com/cs-resources.

Brief Overview of Each Chapter

Chapter 1: Introduction to Computers and Programming

This chapter begins by giving a concise and easy-to-understand explanation of how computers work, how data is stored and manipulated, and why we write programs in high-level languages.

Chapter 2: Input, Processing, and Output

This chapter introduces the program development cycle, data types, variables, and sequence structures. The student learns to use pseudocode and flowcharts to design simple programs that read input, perform mathematical operations, and produce screen output.

Chapter 3: Modules

This chapter demonstrates the benefits of modularizing programs and using the topdown design approach. The student learns to define and call modules, pass arguments to modules, and use local variables. Hierarchy charts are introduced as a design tool.

Chapter 4: Decision Structures and Boolean Logic

In this chapter students explore relational operators and Boolean expressions and are shown how to control the flow of a program with decision structures. The If-Then, If-Then-Else, and If-Then-Else If statements are covered. Nested decision structures, logical operators, and the case structure are also discussed.

Chapter 5: Repetition Structures

This chapter shows the student how to use loops to create repetition structures. The While, Do-While, Do-Until, and For loops are presented. Counters, accumulators, running totals, and sentinels are also discussed.

Chapter 6: Functions

This chapter begins by discussing common library functions, such as those for generating random numbers. After learning how to call library functions and how to use values returned by functions, the student learns how to define and call his or her own functions.

Chapter 7: Input Validation

This chapter discusses the importance of validating user input. The student learns to write input validation loops that serve as error traps. Defensive programming and the importance of anticipating obvious as well as unobvious errors is discussed.

Chapter 8: Arrays

In this chapter the student learns to create and work with one- and two-dimensional arrays. Many examples of array processing are provided including examples illustrating how to find the sum, average, and highest and lowest values in an array, and how to sum the rows, columns, and all elements of a two-dimensional array. Programming techniques using parallel arrays are also demonstrated.

Chapter 9: Sorting and Searching Arrays

In this chapter the student learns the basics of sorting arrays and searching for data stored in them. The chapter covers the bubble sort, selection sort, insertion sort, and binary search algorithms.

Chapter 10: Files

This chapter introduces sequential file input and output. The student learns to read and write large sets of data, store data as fields and records, and design programs that work with both files and arrays. The chapter concludes by discussing control break processing.

Chapter 11: Menu-Driven Programs

In this chapter the student learns to design programs that display menus and execute tasks according to the user's menu selection. The importance of modularizing a menu-driven program is also discussed.

Chapter 12: Text Processing

This chapter discusses text processing at a detailed level. Algorithms that step through the individual characters in a string are discussed, and several common library functions for character and text processing are introduced.

Chapter 13: Recursion

This chapter discusses recursion and its use in problem solving. A visual trace of recursive calls is provided, and recursive applications are discussed. Recursive algorithms for many tasks are presented, such as finding factorials, finding a greatest common denominator (GCD), summing a range of values in an array, and performing a binary search. The classic Towers of Hanoi example is also presented.

Chapter 14: Object-Oriented Programming

This chapter compares procedural and object-oriented programming practices. It covers the fundamental concepts of classes and objects. Fields, methods, access specification, constructors, accessors, and mutators are discussed. The student learns how to model classes with UML and how to find the classes in a particular problem.

Chapter 15: GUI Applications and Event-Driven Programming

This chapter discusses the basic aspects of designing a GUI application. Building graphical user interfaces with visual design tools (such as Visual Studio[®] or NetBeansTM) is discussed. The student learns how events work in a GUI application and how to write event handlers.

Appendix A: ASCII/Unicode Characters

This appendix lists the ASCII character set, which is the same as the first 127 Unicode character codes.

Appendix B: Flowchart Symbols

This appendix shows the flowchart symbols that are used in this book.

Appendix C: Pseudocode Reference

This appendix provides a quick reference for the pseudocode language that is used in the book.

Appendix D: Converting Decimal Numbers to Binary

This appendix uses a simple tutorial to demonstrate how to convert a decimal number to binary.

Appendix E: Answers to Checkpoint Questions

This appendix provides answers to the Checkpoint questions that appear throughout the text.

Organization of the Text

The text teaches programming logic and design in a step-by-step manner. Each chapter covers a major set of topics and builds knowledge as students progress through the book. Although the chapters can be easily taught in their existing sequence, there is some flexibility. Figure P-1 shows chapter dependencies. Each box represents a chapter or a group of chapters. A chapter to which an arrow points must be covered before the chapter from which the arrow originates. The dotted line indicates that only a portion of Chapter 10 depends on information presented in Chapter 8.

Features of the Text

Concept Statements. Each major section of the text starts with a concept statement. This statement concisely summarizes the main point of the section.

Example Programs. Each chapter has an abundant number of complete and partial example programs, each designed to highlight the current topic. Pseudocode, flow-charts, and other design tools are used in the example programs.

In the Spotlight. Each chapter has one or more *In the Spotlight* case studies that provide detailed, step-by-step analysis of problems, and show the student how to solve them.

Figure P-1 Chapter dependencies

VideoNotes. A series of online videos, developed specifically for this book, are available for viewing at www.pearson.com/cs-resources. Icons appear throughout the text alerting the student to videos about specific topics.

NOTE: Notes appear at several places throughout the text. They are short explanations of interesting or often misunderstood points relevant to the topic at hand.

TIP: Tips advise the student on the best techniques for approaching different programming or animation problems.

WARNING! Warnings caution students about programming techniques or practices that can lead to malfunctioning programs or lost data.

Programming Language Companions. Many of the pseudocode programs shown in this book have also been written in Java, Python, and Visual Basic. These programs appear in the programming language companions that are available at www.pearson.com/cs-resources. Icons appear next to each pseudocode program that also appears in the language companions.

Checkpoints. Checkpoints are questions placed at intervals throughout each chapter. They are designed to query the student's knowledge quickly after learning a new topic.

Review Questions. Each chapter presents a thorough and diverse set of Review Questions and exercises. They include Multiple Choice, True/False, Short Answer, and Algorithm Workbench.

Debugging Exercises. Most chapters provide a set of debugging exercises in which the student examines a set of pseudocode algorithms and identifies logical errors.

Programming Exercises. Each chapter offers a pool of Programming Exercises designed to solidify the student's knowledge of the topics currently being studied.

Supplements

Student Online Resources

Many student resources are available for this book from the publisher. The following items are available on the Gaddis Series resource page at www.pearson.com/cs-resources:

Access to the book's companion VideoNotes

An extensive series of online VideoNotes have been developed to accompany this text. Throughout the book, VideoNote icons alert the student to videos covering specific topics. Additionally, one programming exercise at the end of each chapter has an accompanying VideoNote explaining how to develop the problem's solution.

Access to the Language Companions for Python, Java, Visual Basic, and C++

Programming language companions specifically designed to accompany the Fourth Edition of this textbook are available for download. The companions introduce the JavaTM, Python[®], Visual Basic[®], and C++ programming languages, and correspond on a chapter-by-chapter basis with the textbook. Many of the pseudocode programs that appear in the textbook also appear in the companions, implemented in a specific programming language.

A link to download the Flowgorithm flowcharting application

Flowgorithm is a free application, developed by Devin Cook at Sacramento State University, which allows you to create programs using simple flowcharts. It supports the flowcharting conventions used in this textbook, as well as several other standard conventions. When you create a flowchart with Flowgorithm, you can execute the program and generate Gaddis Pseudocode. You can also generate source code in Java, Python, Visual Basic, C#, Ruby, JavaScript, and several other languages. For more information, see www.flowgorithm.org.

• A link to download the RAPTOR flowcharting environment

RAPTOR is a flowchart-based programming environment developed by the US Air Force Academy Department of Computer Science.

Instructor Resources

The following supplements are available to qualified instructors only:

- Answers to all of the Review Questions
- Solutions for the Programming Exercises
- PowerPoint® presentation slides for each chapter
- Test bank

Visit the Pearson Instructor Resource Center www.pearson.com for information on how to access them.

Acknowledgments

There have been many helping hands in the development and publication of this text. I would like to thank the following faculty reviewers:

Reviewers for This Edition

Tony Cantrell Georgia Northwestern Technical College

Keith Hallmark Calhoun Community College

Vai Kumar Pensacola State College

Reviewers of Previous Editions

Reni Abraham Houston Community College

Alan Anderson Gwinnett Technical College

Cherie Aukland
Thomas Nelson Community College

Steve Browning Freed Hardeman University

John P. Buerck
Saint Louis University

Jill Canine

Ivy Tech Community College of Indiana

Steven D. Carver

Ivy Tech Community College

Stephen Robert Cheskiewicz
Keystone College and Wilkes University

Katie Danko Grand Rapids Community College

Richard J. Davison
College of the Albemarle

Sameer Dutta Grambling State University

Norman P. Hahn Thomas Nelson Community College

xxii

John Haley
Athens Technical College

Ronald J. Harkins *Miami University*, OH

Dianne Hill *Jackson College*

Coronicca Oliver

Coastal Georgia Community College

Robert S. Overall, III

Nashville State Community College

Dale T. Pickett

Baker College of Clinton Township

Tonya Pierce

Ivy Tech Community College

J. Shawn Pope

Tulsa Community College

Maryam Rahnemoonfar

Texas A&M University

Linda Reeser

Arizona Western College

Homayoun Sharafi

Prince George's Community College

Emily Shepard

Central Carolina Community College

Larry Strain

Ivy Tech Community College-Bloomington

Donald Stroup

Ivy Tech Community College

John Thacher

Gwinnett Technical College

Jim Turney

Austin Community College

Scott Vanselow

Edison State College

I also want to thank everyone at Pearson for making the *Starting Out With . . .* series so successful. I have worked so closely with the team at Pearson that I consider them among my closest friends. I am extremely fortunate to have Matt Goldstein as my editor, and Meghan Jacoby as Editorial Assistant. They have guided me through the process of revising this, and many other books. I am also fortunate to have Demetrius Hall as my marketing manager. His hard work is truly inspiring, and he does a great job getting my books out to the academic community. The production team, led by Carole Snyder, worked tirelessly to make this book a reality. Thanks to you all!

About the Author

Tony Gaddis is the principal author of the *Starting Out With* . . . series of textbooks. Tony has twenty years of experience teaching computer science courses, primarily at Haywood Community College. He is a highly acclaimed instructor who was previously selected as the North Carolina Community College "Teacher of the Year" and has received the Teaching Excellence award from the National Institute for Staff and Organizational Development. The *Starting Out With* . . . series includes introductory books covering Programming Logic and Design, C++, Java, Microsoft[®] Visual Basic, C#[®], Python, App Inventor, and Alice, all published by Pearson.

Fifth Edition

Starting Out with

Programming Logic & Design