ALGORITHMS AND FLOWCHARTS

A typical programming task can be divided into two phases:

•Problem solving phase

- produce an ordered sequence of steps that describe solution of problem
- this sequence of steps is called an *algorithm*

•Implementation phase

- implement the program in some programming language

Steps in Problem Solving

- First produce a general algorithm (one can use *pseudocode*)
- Refine the algorithm successively to get step by step detailed *algorithm* that is very close to a computer language.
- *Pseudocode* is an artificial and informal language that helps programmers develop algorithms. Pseudocode is very similar to everyday English.

The Flowchart

Program flowcharts show the sequence of instructions in a single program or subroutine. Different symbols are used to draw each type of flowchart.

A Flowchart

- shows logic of an algorithm
- emphasizes individual steps and their interconnections
- e.g. control flow from one action to the next

What is a Flowchart?

- A flowchart is a diagram that depicts the "flow" of a program.
- The figure shown here is a flowchart for paycalculating program.

- Notice there are three types of symbols in this flowchart:
 - rounded rectangles
 - parallelograms
 - a rectangle
- Each symbol represents a different type of operation.

• Terminals

- represented by rounded rectangles
- indicate a starting or ending point

START

END

Terminal

- Input/Output Operations
 - represented by parallelograms
 - indicate an input or output operation

Display message

"How many
hours did you
work?"

Read Hours

Processes

- represented by rectangles
- indicates a process such as a mathematical computation or variable assignment

Multiply Hours by Pay Rate. Store result in Gross Pay.

Stepping Through the Flowchart

Hours: ?

Pay Rate: ?

Gross Pay: ?

Stepping Through the Flowchart

Hours: 40

Pay Rate: 20

Gross Pay: 800

START

Four Flowchart Structures

- Sequence
- Decision
- Repetition
- Case

Sequence Structure

- a series of actions are performed in sequence
- The pay-calculating example was a sequence flowchart.

• One of two possible actions is taken, depending on a condition.

• A new symbol, the diamond, indicates a yes/no question. If the answer to the question is yes, the flow follows one path. If the answer is no, the flow follows another path

• In the flowchart segment below, the question "is x < y?" is asked. If the answer is no, then process A is performed. If the answer is yes, then process B is performed.

• The flowchart segment below shows how a decision structure is expressed in C++ as an if/else statement.

• The flowchart segment below shows a decision structure with only one action to perform. It is expressed as an if statement in C++ code.

• A repetition structure represents part of the program that repeats. This type of structure is commonly known as a loop.

• Notice the use of the diamond symbol. A loop tests a condition, and if the condition exists, it performs an action. Then it tests the condition again. If the condition still exists, the action is repeated. This continues until the condition no longer exists.

• In the flowchart segment, the question "is x < y?" is asked. If the answer is yes, then Process A is performed. The question "is x < y?" is asked again. Process A is repeated as long as x is less than y. When x is no longer less than y, the repetition stops and the structure is exited.

• The flowchart segment below shows a repetition structure expressed in C++ as a while loop.

Flowchart

$$C++Code$$

while
$$(x < y)$$

 $x++;$

Controlling a Repetition Structure

• The action performed by a repetition structure must eventually cause the loop to terminate. Otherwise, an infinite loop is created.

• In this flowchart segment, x is never changed. Once the

loop starts, it will never end.

 QUESTION: How can this flowchart be modified so it is no longer an infinite loop?

Controlling a Repetition Structure

• ANSWER: By adding an action within the repetition that changes the value of x.

A Pre-Test Repetition Structure

• This type of structure is known as a pre-test repetition structure. The condition is tested *BEFORE* any actions are performed.

A Pre-Test Repetition Structure

• In a pre-test repetition structure, if the condition does not exist, the loop will never begin.

A Post-Test Repetition Structure

- This flowchart segment shows a post-test repetition structure.
- The condition is tested *AFTER* the actions are performed.
- A post-test repetition structure always performs its actions at least once.

A Post-Test Repetition Structure

• The flowchart segment below shows a post-test repetition structure expressed in C++ as a do-while loop.


```
C++ Code

do
{
 cout << x << endl;
 x++;
} while (x < y);</pre>
```


Post-Test vs Pre-Test Repetition Structure

While versus Do-While Loops

Case Structure

• One of several possible actions is taken, depending on the contents of a variable.

Case Structure

• The structure below indicates actions to perform depending on the value in years employed.

Case Structure

Connectors

- Sometimes a flowchart will not fit on one page.
- A connector (represented by a small circle) allows you to connect two flowchart segments.

Connectors

•The "A" connector indicates that the second flowchart segment begins where the first segment ends.

Modules

• A program module (such as a function in C++) is represented by a special symbol.

Modules

- •The position of the module symbol indicates the point the module is executed.
- •A separate flowchart can be constructed for the module.

Combining Structures

- Structures are commonly combined to create more complex algorithms.
- The flowchart segment below combines a decision structure with a sequence structure.

Combining Structures

• This flowchart segment shows two decision NO YES structures combined. x > min?Display "x is NO YES outside the limits." x < max?Display "x is Display "x is outside the limits." within limits."

Review

• What do each of the following symbols represent?

Answer

• What do each of the following symbols represent?

Review

• Name the four flowchart structures.

(Answer on next slide)

Answer

- Sequence
- Decision
- Repetition
- Case

Review

• What type of structure is this?

Answer

• Repetition

Review

• What type of structure is this?

(Answer on next slide)

Answer

• Sequence

Review

• What type of structure is this?

Answer

• Case

Review

• What type of structure is this?

(Answer on next slide)

Answer

• Decision

Pseudocode & Algorithm

• Example 1: Write an algorithm to determine a student's final grade and indicate whether it is passing or failing. The final grade is calculated as the average of four marks.

Pseudocode & Algorithm

Detailed Algorithm

```
Step 1: Input M1,M2,M3,M4
```

Step 2: $GRADE \leftarrow (M1+M2+M3+M4)/4$

Step 3: if (GRADE < 50) then

Print "FAIL"

else

Print "PASS"

endif

STOP

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

Algorithm

- Step 1: Input Lft
- Step 2: Lcm \leftarrow Lft x 30
- Step 3: Print Lcm

Flowchart

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

Algorithm

- Step 1: Input W,L
- Step 2: $A \leftarrow L \times W$
- Step 3: Print A

- We want to create a flowchart that prints out double the number of the inputted value.
- On the following slide, a number of potential boxes you could use to correctly implement the algorithm.

• Pick the appropriate three of the following boxes that describe the algorithm as described.

- We want to create a flowchart that reads in a number, and checks if it is odd or even.
- On the following slide, a number of potential boxes you could use to correctly implement the algorithm.

• Pick the appropriate three of the following boxes that describe the algorithm as described.

NESTED IFS

- One of the alternatives within an IF— THEN–ELSE statement
 - may involve further IF-THEN-ELSE statement

• We want to create a flowchart that prints out the biggest of three inputted numbers


```
Step 1: Input A, B, C
Step 2: if(A>B) then
 if (A>C) then
 MAX \leftarrow A \qquad [A>B, A>C]
 else
 MAX \leftarrow C [C>A>B]
 endif
 else
 if (B>C) then
 MAX \leftarrow B [B>A, B>C]
 else
 MAX \leftarrow C [C>B>A]
 endif
 endif
Step 3: Print "The largest number is", MAX
```

69

- Flowchart: Draw the flowchart of the above Algorithm.
- On the following slide, a number of potential boxes you could use to correctly implement the algorithm.

• Pick the appropriate three of the following boxes that describe the algorithm as described.

- We want to create a flowchart that prints out the word "Honour" if the number input is greater than 70, if the number is less than 40 print out the word "Fail", otherwise print out the word "Pass".
- On the following slide, a number of potential boxes you could use to correctly implement the algorithm.

• Pick the appropriate three of the following boxes that describe the algorithm as described

- We want to create a flowchart that prints out the average value of five numbers input in.
- On the following slide, a number of potential boxes you could use to correctly implement the algorithm.

• Pick the appropriate three of the following boxes that describe the algorithm as described.

• Write an algorithm and draw a flowchart that will calculate the roots of a quadratic equation

$$ax^2 + bx + c = 0$$

- Hint: $\mathbf{d} = \text{sqrt} (b^2 4ac)$,
- and the roots are:

$$x1 = (-b + d)/2a$$
 and $x2 = (-b - d)/2a$

Algorithm:

- Step 1: Input a, b, c
- Step 2: $d \leftarrow \operatorname{sqrt} (b \times b 4 \times a \times c)$
- Step 3: $x1 \leftarrow (-b + d) / (2 \times a)$
- Step 4: $x2 \leftarrow (-b-d)/(2 \times a)$
- Step 5: Print x1, x2

• Write an algorithm that reads two values, determines the largest value and prints the largest value with an identifying message.

ALGORITHM

Step 1: Input VALUE1, VALUE2

Step 2: if (VALUE1 > VALUE2)

then

MAX ← VALUE1

else

 $MAX \leftarrow VALUE2$

endif

Step 3: Print "The largest value

is", MAX

Write and algorithm and draw a flowchart to

- a) read an employee name (NAME), overtime hours worked (OVERTIME), hours absent (ABSENT) and
- b) determine the bonus payment (PAYMENT).

Bonus Schedule	
OVERTIME – (2/3)*ABSENT	Bonus Paid
>40 hours	\$50
>30 but ≤ 40 hours	\$40
>20 but ≤ 30 hours	\$30
>10 but ≤ 20 hours	\$20
≤ 10 hours	\$10

```
Step 1: Input NAME, OVERTIME, ABSENT
Step 2: if (OVERTIME–(2/3)*ABSENT > 40) then
 PAYMENT \leftarrow 50
 else if (OVERTIME–(2/3)*ABSENT > 30) then
 PAYMENT \leftarrow 40
 else if (OVERTIME–(2/3)*ABSENT > 20) then
 PAYMENT \leftarrow 30
 else if (OVERTIME–(2/3)*ABSENT > 10) then
 PAYMENT \leftarrow 20
 else
 PAYMENT \leftarrow 10
 endif
Step 3: Print "Bonus for", NAME "is $", PAYMENT
```

• Flowchart: Draw the flowchart of the above algorithm?

Express an algorithm to get two numbers from the user (dividend and divisor), testing to make sure that the divisor number is not zero, and displaying their quotient using a *flowchart*.

Example 12 Answer

- **Step 1** Declare variables dividend, divisor, quotient
- Step 2 Prompt user to get dividend
- Step 3 Store values in dividend variable
- Step 4 Prompt user to get divisor
- Step 5 Store value in divisor variable
- Step 6 Display dividend and divisor
- Step 7 Loop

Selection: If divisor is equal to zero

Display error message, "divisor must be non-zero" and

- go back to step 4
- **Step 8 -** Calculate quotient as dividend/divisor
- Step 9 Display quotient

