AS Computer Studies: PROGRAMMING

PSEUDOCODE #2

100100010010010

00010010 001

000100100111001010010111 100100010111001010-10001

Learning Objectives

- Understand what pseudocode is and the difference from structured English.
- Describe the pseudocode constructs used in expressing an algorithm
- Use pseudocode to express an algorithm

Pseudocode

Pseudocode

A mixture of English and formatting to make the steps in an algorithm explicit

Algorithm to print all entries in a text file:

While (you haven't reached the end of file)
Read current line from the file
Print the line
Go to the next line in the file

Following an Algorithm

Algorithm for preparing a Hollandaise sauce

If concerned about cholesterol

Put butter substitute in a pot

Else

Put butter in a pot

EndIf

Turn on burner

Put pot on the burner

While (NOT bubbling)

Leave pot on the burner

Put other ingredients in the blender

Turn on blender

While (more in pot)

Pour contents into lender in slow steam

Turn off blender

Developing an Algorithm

Two methodologies used to develop computer solutions to a problem

- Top-down design focuses on the tasks to be done
- Object-oriented design focuses on the data involved in the solution

But first, let's remember a way to express algorithms: pseudocode

Pseudocode

Pseudocode

A way of expressing algorithms that uses a mixture of *English* phrases and indention to make the steps in the solution explicit

There are no grammar rules in pseudocode

Pseudocode is not case sensitive

Following Pseudocode

While (the quotient is not zero)

Divide the decimal number by the new base Make the remainder the next digit to the left in the answer Replace the original decimal number with the quotient

```
What is 93 in base 8?

93/8 gives 11 remainder 5

11/6 gives 1 remainder 3

1/ 8 gives 0 remainder 1

answer 1 3 5
```

Following Pseudocode

a. Initial values decimalNumber	newBase	quotíent	remainder	answer
93	8	?	?	?
b. After first time through loop (93/8)				
decimalNumber	newBase	quotient	remainder	answer
11	8	11	5	5
c. After second time through loop (11/8)				
decimalNumber	newBase	quotient	remainder	answer
1	8	1	3	35
d. After third time through loop (1/8)				
decimalNumber	newBase	quotient	remainder	answer
0	8	0	1	135

Easier way to organise solution

Pseudocode for Complete Computer Solution

Write "Enter the new base"

Read newBase

Write "Enter the number to be converted"

Read decimalNumber

Set quotient to 1

While (quotient is not zero)

Set quotient to decimalNumber DIV newBase

Set remainder to decimalNumber REM newBase

Make the remainder the next digit to the left in the answer

Set decimalNumber to quotient

Write "The answer is "

Write answer

Variables

Names of places to store values

quotient, decimalNumber, newBase

Assignment

Storing the value of an expression into a variable

```
Set quotient to 64
quotient <-- 64
quotient <-- 6 * 10 + 4
```

Output

Printing a value on an output device

Write, Print

Input

Getting values from the outside word and storing them into variables

Get, Read

Repetition

Repeating a series of statements

Set count to 1

While (count < 10)

Write "Enter an integer number"

Read aNumber

Write "You entered " + aNumber

Set count to count + 1

How many values were read?

Selection

Read number

If (number < 0)

Making a choice to execute or skip a statement (or group of statements)

```
Write number + " is less than zero."

Write "Enter a positive number."

Read number

If (number < 0)

Write number + " is less than zero."

Write "You didn't follow instructions."
```

or

Selection

Choose to execute one statement (or group of statements) or another statement (or group of statements)

```
If ( age < 12 )

Write "Pay children's rate"

Write "You get a free box of popcorn"

else If ( age < 65 )

Write "Pay regular rate"

else

Write "Pay senior citizens rate"
```

Pseudocode Example

Write "How many pairs of values are to be entered?"

Read numberOfPairs

Set numberRead to 0

While (numberRead < numberOfPairs)

Write "Enter two values separated by a blank; press return"

Read number1

Read number2

If (number1 < number2)

Print number1 + " " + number2

Else

Print number2 + " " number1

Increment numberRead

Walk Through

What is the output?

Top-Down Design

Top-Down Design

Problem-solving technique in which the problem is divided into sub-problems; the process is applied to each sub-problem.

Modules

Self-contained collection of steps, that solve a problem or subproblem.

Top-Down Design

Process continues for as many levels as it takes to make every step concrete Name of (sub)problem at one level becomes a module at next lower level

A General Example

Planning a large party

Figure 6.6 Subdividing the party planning

Problem

Create a list that includes each person's name, telephone number, and e-mail address

- This list should then be printed in alphabetical order
- The names to be included in the list are on scraps of paper and business cards

Main Level 0

Enter names and numbers into list Put list into alphabetical order Print list

Enter names and numbers into list

Level 1

While (more names)

Enter name

Enter telephone number

Enter email address

Insert information into list

What is missing?

Enter names and numbers into list (revised)

Level 1

Set moreNames to true While (moreNames)

Prompt for and enter name

Prompt for and enter telephone number

Prompt for and enter email address

Insert information into list

Write "Enter a 1 to continue or a 0 to stop."

Read response

If (response = 0)

Set moreNames to false

Prompt for and enter name

Level 2

Write "Enter last name; press return."

Read lastName

Write "Enter first name; press return."

Read firstName

Prompt for and enter telephone number

Level 2

Write "Enter area code and 7-digit number; press return." Read telephoneNumber

Prompt for and enter email address

Level 2

Write "Enter email address; press return." Read emailAddress

Put list into alphabetical order

Print the list Level 1

Write "The list of names, telephone numbers, and email addresses follows:"

Get first item from the list

While (more items)

Write item's firstName + " " + lastName

Write item's telephoneNumber

Write item's emailAddress

Write a blank line

Get next item from the list

Note: Insert information is within the loop

Testing the Algorithm

Important distinction

Mathematics

We tests the *answer*

Programs

We test the *process*

Testing the Algorithm

Desk checking

Working through a design at a desk with a pencil and paper

Walk-through

Manual simulation of the design by team members, taking sample data values and simulating the design using the sample data

Inspection

One person (not the designer) reads the design (handed out in advance) line by line while the others point out errors