Computer Fundamentals CSE1013

Md. Hasan Tareque [HT]

Em@il: hasantareque.cse.seu@gmail.com

Lecturer, Department of CSE

Southeast University

Algorithm:

an algorithm is a well defined list of steps for solving a particular problem.

The criteria of an algorithm are:

- 1. An algorithm takes zero or more input. Read: A, B
- 2. It produces at least one output. Sum := A + B
- 3. Each instruction must be clear. add 6 or 7 to x
- 4. If we trace out the instructions of an algorithm, then for all cases, the algorithm terminates after a finite number of steps.
- 5. Each instruction must be very basic so that it can be carried out.

Space Complexity:

The space complexity of an algorithm is the amount of memory it needs to run to completion.

Time Complexity:

The time complexity of an algorithm is the amount of time it needs to run to completion.

Write an algorithm to add two integer number

Y=A+B; Y=10+11;

Y=21

This algorithm takes two number as input and find the summation of those numbers as output. Suppose the two numbers A, B and sum is used for carrying out the summation of these two numbers.

Step1. Start

Step2. Read: A, B

Step3. Sum := A + B

Step4. Write: sum

Step5. Exit

Step1. Sum :=10 + 11

Step2. Write: sum(21)

Step3. Exit

Flow Chart

Flow Chart is the Symbolic representation for solving a problem. The operation instructions are placed in different boxes which are connected by arrows, to indicate different kind of operations.

Need of Flow Chart

- **□** Easier to understand
- ☐ If the programmer himself or someone else wishes to correct or modify the program after sometime, the flow chart may be more clear and easy to understand then the actual program.
- ☐ Effective program documentation.

Draw a Flow Chart to add two integer number

Write an algorithm that is used to convert the given Fahrenheit temperature to Centigrade temperature.

$$C = \frac{5(F-32)}{9}$$
 $C = \frac{5(45-32)}{9}$ $C = \frac{5(13)}{9}$ $C = \frac{65}{9}$ $C = 7.23$

This algorithm takes temperature in Fahrenheit(F) as input and convert it to centigrade(C) as output.

Step 1. Start

Step 2. Read: F(Temperature in Fahrenheit)

Step 3. C := 5/9(F-32)

Step 4. Write: C(Temperature in Centigrade)

Step 5. Exit

Draw a flow chart for converting the given Fahrenheit temperature to Centigrade temperature.

C=5/9(F-32)

Write an algorithm that will take three number as input and find average of those number.

Step1. Start

Step 2. Read: A, B, C

Step 3. Sum := A + B + C

Step 4. Ave:= Sum/3

Step 5. Write: Ave

Step 6. Exit

Write an algorithm that will take three number as input and find average of those number.

Write an algorithm to check if a given number is Even or Odd. (4%2=0, 7%2=1, 8%2=0, 11%2=1)

This algorithm takes one number as input and find if the number is even or odd. Here Let X = Given Number

Step 1. Start

Step 2. Read: X

Step 3. Y := X%2

Step 4. If Y := 0, Then

Write: Even Number

else if Y := 1

Write: Odd Number

Step 5. Exit

write an algorithm that will used to compute the following after reading a value of X

1.
$$Y=(X^2 + 2X - 1)/5$$
 If $X<0$

2.
$$Y = X - 3$$
 If $X = 0$

3.
$$Y = X - 14$$
 If $X > 0$

Step1. Start

Step2. Read: X

Step3. If X<0, then

$$Y=(X^2+2X-1)/5$$

else if X=0, then

$$Y = X - 3$$

else if X>0, then

$$Y = X - 14$$

Step4. Write: Y

Step5. Exit

Write an algorithm to solve the following equation: 1+2+3+4+5

Step1. Sum := 0

Step2. Sum := Sum + 1

Step3. Sum := Sum + 2

Step4. Sum := Sum + 3

Step5. Sum := Sum + 4

Step6. Sum := Sum + 5

Step7: Write: Sum

Step8: Exit

sum = sum + 1 = 0 + 1 = 1

sum=sum+2=1+2=3

sum=sum+3=3+3=6

sum=sum+4=6+4=10

sum=sum+5=10+5=15

Write an algorithm to solve the following equation: 1+2+3+4+5

```
Step 1. Start
Step 2. Read: N
Step 3. Set K := 1, Sum := 0
Step 4: Repeat Steps 4 and 5 while K<=N
Step 5. Sum := Sum + K
Step 6. Set K := K + 1;
Step 7. Sum := Sum + K
Step 8. Set K := K + 1
Step 9. Sum := Sum + K
Step 10. Set K := K + 1
Step 11. Sum := Sum + K
Step 12. Set K := K + 1
Step 13. Sum := Sum + K
Step 14. Write: Sum
```

Step 15. Exit

Write an algorithm to solve the following equation: 1+2+3+4+5+....+N

```
Step 1. Start
```

Step 2. Read: N

Step 3. Set K := 1, Sum := 0

Step 4: Repeat Steps 4 and 5 while K<=N

Step 5. Sum := Sum + K

Step 6. Set K := K + 1

Step 7: Write: Sum

Step 8: Exit

Write an algorithm to solve the following equation: 1+3+5+7+.....+N

```
Step 1. Start
```

Step 2. Read: N

Step 3. Set K := 1, Sum := 0

Step 4. Repeat Steps 4 and 5 while K<=N

Step 5. Sum := Sum + K

Step 6. Set K := K + 2

Step 7. Write: Sum

Step 8. Exit

Draw a flow chart to find the sum of the series: 1+2+3+4+.........+N

Write an algorithm to find the factorial of a given number.

```
Step 1. Start
```

Step 2. Read: N

Step 3. Set K := 1, Fact:= 0

Step 4. Repeat Steps 4 and 5 while K<=N

Step 5. Fact:= Fact * K

Step 6. Set K := K + 1

Step 7. Write: Fact

Step 8. Exit

Draw a flow chart to find the factorial of a given number.

5!=1*2*3*4*5=120

Write an algorithm to calculate the following equation

$$y=a^2+2ab+b^2$$

Step 1. Start

Step 2. Read: a, b

Step 3. $y := a^2 + 2ab + b^2$

Step 4. Write: y

Step 5. Exit

Write an algorithm to find result using the following conditions:

Conditions	Result
Number>=90	A
Number>=85	A-
Number>=80	B+
Number>=75	В
Number>=70	B-

```
Step1. Read: number
Step2. If number>=90, then
 result="A"
 else if number>=85, then
 result="A-"
else if number>=80, then
 result="B"
else if number>=75, then
 result="B"
else if number>=70, then
 result="B-"
Step 3. Write: Result
Step 4. Exit
```

