

COMPUTER SCIENCE

An algorithm is a precise step-by-step set of instructions for solving a problem or carrying out a task

They are often used to improve efficiency by removing the need for human input

A computer following an algorithm can decide what decision to make far more quickly than a human

There are four methods of writing algorithms

On the next four slides we will look at the same algorithm written in each method

There are four methods of writing algorithms

All algorithms can be represented in each of these methods

The four types are..

Written Description

Step by step instructions written in plain English

2 Flowchart

A graphical method of showing the flow of information using a series of symbols and arrows

Uses structured English and keywords with a heavy focus on the order of the instructions (the logic)

Half way between plain English and a programming language

Program Code

Code that is produced using a programming language such as Python

Watch this video to find out more about algorithms

Link: https://www.youtube.com/watch?v=McMgYCeyt_Q

Algorithms can be displayed as flowcharts

Terminal		
Decision/Selection		
Process		
Input / Output		
Subroutine		
Line		

Example Flowcharts (Easy)

Example Flowchart (Medium)

Example Flowchart (Difficult 1)

Main Task

Complete the flowchart worksheet(10mins)

Work sheet 2

Answer work sheet 2 on flowchart(5mins)

Create a flow chart which shows the process of making a cup of tea

ALL – Use at least 4 processes and two terminals MOST – Use at least 5 processes and one decisions

SOME – Use more than 3 decisions in your flow chart

Why do we need to use flowcharts?

- Plan a New Project
- Design something for someone else to see
- visualize and troubleshoot
- Mapping computer algorithms

Extension

Create a flow chart which shows the process of getting up and going to school

ALL – Use at least 4 processes and one decision

MOST – Use at least 4 processes and one decisions

SOME – Use more then one decisions and 5 processes

Symbol	Name	Function
	Start/end	An oval represents a start or end point.
	Arrows	A line is a connector that shows relationships between the representative shapes.
	Input/Output	A parallelogram represents input or ouptut.
	Process	A rectangle represents a process.
	Decision	A diamond indicates a decision.

Plenary Task

Answer the following questions

- 1. Draw and explain the symbols used in flow charts
- 2. Give two examples of where flow charts might be used
- 3. Give a reason why flow charts are used

EXTENSION: Explain how the data in a flow chart could become stuck in an infinite loop

Home work- due Tuesday 27th

Create a flow chart for one of the following. Remember to include as many steps as possible

Example Flowchart (Difficult 2)

On the next slide is a flowchart used by a theme park to calculate how much a group of people should pay for entry

Part 1

Activity 1

Example Flowchart (Difficult 2)

- List the variables that are used in the algorithm
- Label where each of the three constructs (sequence, selection and iteration) are used
- Describe how the algorithm calculates the total amount that should be paid
- The Smith family are visiting the park. The family consists of two children, one aged 8 and one aged 10, their two parents and their grandfather, who is aged 65. Use the algorithm to calculate how much the family should pay

Pseudocode

Algorithms can be displayed using Pseudocode

A way of expressing an algorithm in structured English that resembles computer language

Does not use strict syntax, it just needs to be clear and consistent

Pseudocode

Use of Pseudocode

Uses commands, keywords and structures similar to those found in computer languages

Cannot be understood by computers, but is used to develop the logic of a program without needing to worry about the syntax

A human can follow the logic of an algorithm even if there are spelling mistakes, missing brackets or quotation marks etc.

A solution in pseudocode can then be converted into a high-level language such as Python

Worked Example-write the Pseudocode for the flowchart

An Algorithm in Pseudocode: Example 1

Written Description

Enter first number Enter second number Add together to get the total Output the total

Pseudocode

SEND 'Enter first number' TO DISPLAY
RECEIVE num1 FROM (INTEGER) KEYBOARD
SEND 'Enter second number' TO DISPLAY
RECEIVE num2 FROM (INTEGER) KEYBOARD

SET total TO num1 + num2 SEND total TO DISPLAY

END

Worked Example

Pseudocode SET parcel TO 'y' WHILE parcel = 'y' DO RECEIVE weight FROM (FLOAT) KEYBOARD IF weight <= 2 THEN SET cost TO 2 ELSE SET excess TO weight – 2 SET cost TO 2 + (excess * 3) **END IF** SEND cost TO DISPLAY SEND 'press y for another parcel' TO DISPLAY RECEIVE parcel FROM (STRING) KEYBOARD **END WHILE**

Purpose of an Algorithm

Pseudocode SET parcel to 'y' WHILE parcel = 'y' DO RECEIVE weight FROM (FLOAT) KEYBOARD IF weight <= 2 THEN SET cost TO 2 ELSE SET excess TO weight – 2 SET cost TO 2 + (excess * 3) **ENDIF** SEND cost TO DISPLAY SEND 'press y for another parcel' TO DISPLAY RECEIVE parcel FROM (STRING) KEYBOARD **END WHILE**

Explanations

While loop ensures the program keeps running

User enters the weight of the parcel

If/else statement to work out the cost of the parcel depending on if the weight is above or below 2

Outputs the final cost depending on the weight User is asked if they wish to run the program again

Programs ends if 'y' is not entered

Activity 3-Pseudocode

An Algorithm in Pseudocode: Example 2

Written Description

Enter your name
Enter your favourite colour
If the colour chosen is red
display 'That is my favourite
colour'
Else if the colour chosen is

anything else display 'That is

not a nice colour'

Pseudocode

Activity 4-Pseudocode

An Algorithm in Pseudocode: Example 3

Written Description

Enter your age
If the age is larger than 17 set
the type to adult
Else if the age is less than or
equal to 17 set the type to
child
Display the type

Pseudocode

Exercise 5- write Pseudocode for the flowchart

Activity6

Write down an algorithm for making a cup of tea

Extension task Create a flowchart and a Pseudo code for the game Rock,

paper

If one player chooses scissors and the other chooses rock, the rock blunts the scissors, and rock wins.

If both players make the same choice, then the game is a tie.

If one player chooses paper and the other chooses rock, the paper wraps the rock, and paper wins.

If one player chooses paper and the other chooses scissors, the scissors cut the paper, and scissors wins.

Python 3.6.0 Shell

rock, paper or scissors? rock User won, I chose scissors. rock, paper or scissors? rock We both chose rock, play again. rock, paper or scissors? paper Computer won, I chose scissors.

Computer prompts you for rock, paper, or scissors and you respond with rock. Computer determines you've won. ——— Let's run it again. __ Looks like a tie, so try again. Computer wins this time.

Purpose of an Algorithm

You need to be able to work out what the purpose of an algorithm is

Starter

Name:

Purpose of an Algorithm

ACTIVITY

Copy the following flowchart. On your diagram label the following:

- processes
- decisions
- terminals
- iteration
- input/outputs

Purpose of an Algorithm

ACTIVITY

Copy the following flowchart. On your diagram label the following:

- processes
- decisions
- terminals
- iteration
- input/outputs

Purpose of an Algorithm

Pseudocode SET parcel TO 'y' WHILE parcel = 'y' DO RECEIVE weight FROM (FLOAT) KEYBOARD IF weight <= 2 THEN SET cost TO 2 ELSE SET excess TO weight – 2 SET cost TO 2 + (excess * 3) **END IF** SEND cost TO DISPLAY SEND 'press y for another parcel' TO DISPLAY RECEIVE parcel FROM (STRING) KEYBOARD **END WHILE**

Purpose of an Algorithm

Pseudocode SET parcel to 'y' WHILE parcel = 'y' DO RECEIVE weight FROM (FLOAT) KEYBOARD IF weight <= 2 THEN SET cost TO 2 ELSE SET excess TO weight – 2 SET cost TO 2 + (excess * 3) **ENDIF** SEND cost TO DISPLAY SEND 'press y for another parcel' TO DISPLAY RECEIVE parcel FROM (STRING) KEYBOARD **END WHILE**

Explanations

While loop ensures the program keeps running

User enters the weight of the parcel

If/else statement to work out the cost of the parcel depending on if the weight is above or below 2

Outputs the final cost depending on the weight User is asked if they wish to run the program again

Programs ends if 'y' is not entered

Purpose of an Algorithm

Pseudocode
SET parcel to 'y' WHILE parcel = 'y' DO RECEIVE weight FROM (FLOAT) KEYBOARD IF weight <= 2 THEN SET cost TO 2 ELSE
SET excess TO weight – 2 SET cost TO 2 + (excess * 3) END IF
SEND cost TO DISPLAY SEND 'press y for another parcel' TO DISPLAY RECEIVE parcel FROM (STRING) KEYBOARD END WHILE

Answers
cost = 2
cost = 5
cost = 2
cost = 11
cost = 26