Introduction to Algorithms and Programming

Lecture 1

T. Kinda Al-Issa

What Are We Going To Learn

- > We are going to learn how to analyze a problem in various fields starting from regular routines in our daily lives to problems in math, physics and science.
- Then, we are going to learn how to translate our understanding for these problems into a computer program.

Course Outline

- **►** What is programming
- > What is algorithms
- > How to convert a problem into an algorithm
- > How to express an algorithm
- > How to convert an algorithm into code

What Is Programming

- Programming is not about languages!
- > Programming is all about problem solving
- > Programming is explaining things to the computer
- Coding has only few main concepts
- Coding concepts work in almost the same way in every language!

What Is An Algorithm

- To make a computer do anything, you have to write a computer program
- To write a computer program, you have specify the required steps
- > An algorithm is a set of very specific instructions
- People wrote and used algorithms long before computers even existed

- ☐ How to write an algorithm?
- 1. Obtain a description of the problem
- 2. Define the goal you need to achieve
- 3. Explain the goal in detail in plain language (English/Arabic)
- 4. Define the step-by-step process to achieve the explained goal
- 5. Convert the steps into a chart

EXAMPLE 1

- We need an algorithm for the steps required to go to college
- What is the goal?

Going to college

► Explain the goal in plain language (English/Arabic).

We need to get to the college 8 AM by college bus

- What are the step-by-step process to achieve the goal?
 - 1. Wake up
 - 2. Brush your teeth
 - 3. Dress up
 - 4. Get into the bus

EXAMPLE 2

- We need an algorithm for the steps required to wash the hands
- What is the goal?

Washing the hands.

Explain the goal in plain language (English/Arabic).

We need to wash our hands using water and soap.

- What are the step-by-step process to achieve the goal?
 - 1. Open the water tap.
 - 2. Put soap on your hands.
 - 3. Clean your hands with water.
 - 4. Shut down the water tap.
 - 5. Dry your hands.

Variables

- > Variables are used to store information to be referenced and manipulated in a computer program.
- > Variables provide a way of labeling data with descriptive names.

> A method used to take information from user in order to provide it to the computer program to process it

> The input is often stored in a variable

A method used to inform the user with the result of processing.

CONDITIONS

> It is a method to perform different processing based on a condition.

EXAMPLE 3

- We need an algorithm for the steps required to add numbers
- What is the goal?

Adding numbers.

Explain the goal in plain language (English/Arabic).

We need to write an algorithm for a computer program to add two integers.

- What are the step-by-step process to achieve the goal?
 - 1. Define a *variable* for first number (x).
 - 2. Define a *variable* for second number (y).
 - 3. Define a *variable* for the sum (sum).
 - 4. *Input* the first number and save it in variable (x).
 - 5. Input the second number and save it in variable (y).
 - 6. Add the two numbers, and save the result in variable (sum).
 - 7. *Output* the value of sum.

EXAMPLE 4

- ☐ We need an algorithm for the steps required to find the largest number.
- What is the goal?

Finding the largest number.

Explain the goal in plain language (English/Arabic).

We need to find the largest number among two integers.

- What are the step-by-step process to achieve the goal?
 - 1. Define a *variable* for first number (x).
 - 2. Define a *variable* for second number (y).
 - 3. *Input* the first number and save it in variable (x).
 - 4. *Input* the second number and save it in variable (y).
 - 5. If x > y then **output** x
 - 6. Else output y

Assignment

- > Write an algorithm for baking a cake.
- > Write an algorithm for multiplying three numbers .