

Problem Solving

(CS 1002)

Dr. Muhammad Aleem,

Department of Computer Science,
National University of Computer & Emerging Sciences,
Islamabad Campus

What is a Computer?

 A computer is a electro-mechanical device that works semi-automatically to process input data according to the stored set of instructions and produces output or resultant data.

Components of a Computer System

Computer Instructions and Programs

 Instruction: A computer instruction is a command or directive given to a computer to perform specific task.

Examples: Add 2 and 5, Print "Hello World"

 Program: A program is sequence of instructions written in programming language that directs a computer to solve a problem

Examples: Draw a square, etc.

Program: "Draw a square"

- 1 Draw a vertical line of length *n* inches
- 2 Draw a horizontal line of *n* inches
- 3– Draw a vertical line of length *n* inches
- 4 Draw a horizontal line of *n* inches

Computer Software System

Application Programs (.cpp, .c, .java,)

Compilers / Libraries (C++, C, Java)

Operating Systems (Windows, Linux, MAC, Solaris)

Computer Hardware

Programming Languages

Classification of programming languages:

- 1. Machine language
- 2. Low-level languages
- 3. High-level languages

1. Machine level languages

 A computer understands only sequence of bits or 1's and 0's (the smallest piece of information)

- A computer program can be written using machine languages (01001101010010010....)
 - Very fast execution
 - Very difficult to write and debug programs
 - Machine specific (different codes on different machines)

2. Low level languages

- English encrypted words instead of codes
- More understandable (for humans)
- Example: Assembly language
- Requires: "Translation" from Assembly code to machine code

3. High level languages

- Mostly machine independent
- Close to natural language (English like keywords)
- Easy to write and understand programs
- Easy to debug and maintain code
- Requires compilers to translate to machine code
- Slower than low-level languages

3. High level languages

Many popular High-Level languages

Problem Solving Steps

- 1. Understand the problem
- 2. Plan the logic
- 3. Code the program
- 4. **Test** the program
- 5. Deploy the program into production

1. Understanding the Problem

 Problems are often described in natural language like English.

- Identify the requirements
 - Inputs or given data-items
 - 2. Required output(s) or desired results
 - Indirect inputs (may not be given directly, you have to calculate or assume)

1. Understanding the Problem

- Example: Calculate the area of a circle having the radius of 3 cm
 - Inputs:

Radius=3

Output:

Area

Indirect Inputs:

Pi=3.14

Area = 3.14 * (3*3) = 28.27

2. Plan the Logic

 Identify/Outline small steps in sequence, to achieve the goal (or desired results)

- Tools such as *flowcharts* and *pseudocode* can be used:
 - Flowchart: a pictorial representation of the logic steps
 - 2. Pseudocode: English-like representation of the logic

Advice: Walk through the logic before coding

3. Code the Program

Code the program:

- Select the programming language
- Write the program instructions in the selected programming language
- Use the compiler software to translate the program into machine understandable code
- Syntax errors (Error in program instructions) are identified by the compiler during compilation and can be corrected.

4. Test the Program

- Testing the program
 - Execute using sample data and check the results

Identify <u>logic errors</u> if any (undesired results or output) and correct them

5. Deploy the Program

- Putting the program into production
 - Do this after testing is complete and all known errors have been corrected

Program Logic: Flowcharts

- "A graphic representation of a sequence of operations to represent a computer program"
 - Shows steps of the solution
 - Shows individual steps and their interconnections

Basic Flowchart Symbols

Name	Symbol	Description
Oval		Beginning or End of the Program
Parallelogram		Input / Output Operations
Rectangle		Processing for example, <i>Addition</i> , <i>Multiplication</i> , <i>Division</i> , etc.
Diamond		Denotes a Decision (or branching) for example IF-Then-Else
Arrow		Denotes the Direction of logic flow

THE PARTY OF THE P

Example 1

 Write an algorithm and draw a flowchart to convert the length in feet to centimeter.

Algorithm

- Step 1: Read Lft
- Step 2: Lcm = Lft x 30
- Step 3: Print Lcm

 Write an algorithm and draw a flowchart that will read the Length and Width of a rectangle and calculate its area.

Algorithm

• Step 1: Read W,L

• Step 2: Area = L x W

• Step 3: Print A

Decision Structures

- The expression A > B is a logical expression
- It describes a condition, we want to test
- if A>B is true (if A is greater than B) we take a action on left
- Print the value of A
- if A>B is false (if A is not greater than B) we take a action on right
- Print the value of B

IF—THEN—ELSE STRUCTURE

The algorithm for the flowchart is as follows:


```
If A>B then
print A
else
print B
endif
```


CASE Structure

Multiple branching based on a single data item

Relational / Logical Operators

Relational Operators		
Operator Symbol (Pseudocode)	Description	
>	Greater than	
<	Less than	
=	Equal to	
≥	Greater than or equal to	
≤	Less than or equal to	
≠	Not equal to	

 Write an algorithm that reads two values, finds largest value and then prints the largest value.

ALGORITHM

Step 1: **Read VALUE1, VALUE2**

Step 2: *if (VALUE1 > VALUE2)* then

MAX ← VALUE1

else

MAX ← VALUE2

endif

Step 3: **Print** "The largest value is", MAX

-- DRAW the Flow Chart for the Program

Selection Structure

- A Selection structure can be based on
 - 1. Dual-Alternative (two code paths)
 - 2. Single Alternative (one code path)

Selection Structure

Single Alternative Example

Pseudocode: IF GPA is greater than 2.0 Then

Print "Promoted"

End IF

Loop Structure

- Repetition (WHILE structure)
 - Repeats a set of actions based on the answer to a question/condition

pseudocode: DoWHILE <Some-True-Condition>

Do Something

Loop Structure

REPEAT-UNTIL structure

Repeats a set of actions until a condition remains True

pseudocode: REPEAT

Do-Something

UNTIL <Some True Condition>

