CSEN 102

Introduction to Computer Science

Lecture 3:

Algorithmic Problem Solving Conditional Operations

Prof. Dr. Slim Abdennadher Dr. Nada Sharaf

German University Cairo, Department of Media Engineering and Technology

31.10.2020 - 05.11.2020

1 Synopsis

1.1 Sequential operations

Synopsis

- What is computer science?
- What is an algorithm?

Definition 1 (Algorithm). An algorithm is a *well-ordered* collection of *unam-biguous* and *effectively computable operations* that, when executed, *produces a result* and *halts in a finite amount of time*.

- Why python?
- What are the necessary elements for sequential algorithms?
 - Input (e.g., "A = eval (input ())")
 - Output (e. g., "print (A)", or "print ("text")")
 - Calculation, manipulation (e. g., "A = B + C")

Sequential operations

Example 2 (See last lecture). For a given number of eggs, find out how many dozen eggs we have and how many extra eggs are left over.

```
1  eggs = eval(input())
2  dozens = int(eggs / 12)
3  extras = eggs - (dozens * 12)
4  print("Your_number_of_eggs_is_")
5  print(dozens)
6  print("_dozen(s)_and_")
7  print(extras)
8  print("_extra(s)")
• Let the input be 27
```

Where the function int rounds down the result to an integer. For example int (10/3) = 3.

How to construct an algorithm

- Identify the *input* of the algorithm
- Introduce variables for
 - Input
 - (intermediate) results
- Analyze the task into sequential steps
- Provide for detailed output

2 Conditional operations

2.1 Introduction

Objectives

By the end of this lecture, you should be able to:

· Design algorithms using conditional operations

Algorithms: operations

Algorithms can be constructed by the following operations:

- · Sequential Operation
- Conditional Operation
- Iterative Operation

2.2 Concepts

Conditional operation - idea

Decision


```
nameOfSinger = input()
if nameOfSinger == 'Mohamed Mounir':
print('I will go home')
else:
print('I will stay at the GUC')
```

Conditional operation – principle

- Rationale
 - Determines whether or not a condition is true; and based on whether or not it is true; *selects the next step* to do
- Notation
 - Use the same primitives as before plus the following:

- Execution
 - Evaluate <condition> expression to see whether it is true or false.
 - If true, then execute operations in if-part
 - Otherwise, execute operations in **else**-part

Conditional operation - diagram

2.3 General examples

Conditional operation – examples

Example 1:

Write an algorithm to compute the absolute value of a given number.

Conditional operation - examples

Example 2:

Give the user a choice of seeing the area or the circumference of a circle given its radius.

```
radius = eval(input())
response = input("Type_A_for_area_or_C_for_circumference")
if (response == "A"):
 area = (radius * radius * 3.14)
print(area)
else:
circumference = (2 * radius * 3.14)
print(circumference)
```

Conditional Operation – examples

Example 3:

Write an algorithm to convert Euro (EUR, \leq) to Egyptian Pound (EGP, £E) and Egyptian Pound to Euro. The inputs to your algorithm are the following:

- · Amount of money to be converted
- Conversion Type (i. e., 1 for EUR to EGP and 2 for EGP to EUR)
- Exchange Rate (i. e., the EGP equivalent for 1 EUR)

```
1 amount, type, rate = eval(input()), eval(input()), eval(input())
2 if type == 1:
3 amount = amount * rate
4 else:
5 amount = amount / rate
6 print(amount)
```

2.4 Compounded conditions

Compounded conditions

Conditions may be compounded using AND, OR and NOT.

- E1 or E2: true if at least one of them is true; false otherwise.
- E1 and E2: true if both are true; false otherwise.
- not E: true if E is false and false if E is true.

Find the sum of three positive numbers

```
1  A, B, C = int(input()), int(input()), int(input())
2  if (A > 0) and (B > 0) and (C > 0):
3 Sum = (A+B+C)
4  print(Sum)
```

2.5 Nested conditions

Conditional algorithms with more than two choices

Nested if-statement

2.6 Examples for nested conditions

Nested if-statement – examples

Example 1

Algorithm to find the largest of three numbers.

```
1  A, B, C = eval(input()), eval(input()), eval(input())
2  if A >= B:
3 if A >= C:
4 print(A)
5 else:
6 print(C)
7  else:
8 if B >= C:
9 print(B)
10 else:
11 print(C)
```

Nested if-statement – examples

Example 2

Write an algorithm that reads each student's marks, print either a grade or an error message. Students marks in a class are graded on the following policy:

- A: 85-100
- B: 74-85
- C: 60-74
- D: 50-60
- F: <50

Nested if-statement – examples

```
Mark = eval(input())
 if (Mark >=0):
 if (Mark >100):
 print("invalid, mark")
 else:
 if (Mark <50):
 print("grade is F")
 else:
 if (Mark <60):
Solution with if and else
 print("grade is D")
 11
 else:
 if (Mark <74):
 12
 13
 print("grade is C")
 14
 else:
 if (Mark <85):
 15
 print("grade is B")
 16
 17
 else:
 print("grade is A")
 18
```

Nested if-statement – examples

```
1 Mark = eval(input())
 3 if(Mark >=0):
 if (Mark >100):
 grade = "invalid_mark"
 elif (Mark <50):
 grade = "grade is F"
elif (Mark <60):</pre>
Solution with if and elif
 grade = "grade is D"
 elif (Mark <74):
 10
 grade = "grade is C"
 11
 elif (Mark <85):
 12
 grade = "grade is B"
 13
 grade = "grade is A"
 15
 17 print (grade)
```

Nested if-statement – examples

Example 3

Given an employee's eligible medical expenses for a calendar year, write an algorithm which computes the amount of reimbursement from group medical insurance.

- The insurance does not cover the first 100 LE of medical expenses.
- It pays 90% of the remaining amount in the first 2000 LE of expenses and 100% of any additional expenses.

Nested if-statement – examples