Topic 2 Programming Basics for Problem Solving

What is computer solving problem?

- It refers to the entire process of taking the statement of a problem and developing a computer program that solves problem.
 - ➤ Programming = process of problem solving

Steps in the Program Development Process

- Four main steps are involved in the program development process:
 - 1. Analysis
 - 2. Design
 - 3. Implementation
 - 4. Test

Analysis

- Analyse precisely what the program is supposed to accomplish (requirements gathering).
- Specify Inputs/Outputs of the desired solution.

If you don't know exactly where are you going, how will you know when you get there?

Quote by Steve Maraboli

Design

- Produce an ordered sequence of steps that describe the solution of the problem.
- This sequence of steps is called an **algorithm**.
- Flowchart is another tool to describe the solution.

Implementation(Coding)

- Implement the program in some programming language.
- Translation of the design into **source code**.
 - Source code: Set of statements written in a certain programming languages such as C.

Test and Debug

• It is for making sure that your program is running correctly once all existing **bugs** (errors) are located and removed.

Waterfall Model

Algorithms and Flowcharts

- Algorithm and flowchart are the powerful tools for learning programming. An algorithm is a step-by-step design of the process, while a flowchart explains the steps of a program in a graphical way.
- Algorithm and flowcharts helps to clarify all the steps for solving the problem.

Algorithm

- Algorithmic is a term of Arab origin. It is derived from the name of the famous Persian mathematician "Al Khawarizmi" (780-850) author of his famous book "Al Djabr", in which he introduced the fundamental algebraic methods and techniques for solving equations.
- Algorithms are the building blocks of computer programs. They are as important to programming as **recipes** are to cooking.
- An algorithm is a well-defined procedure that takes input and produces output. The analogy to a recipe is good here, since a cook will take ingredients (the **input**), mix things together and cook it (the **procedure**), and produce a dish (the **output**).

Definition of an Algorithm

• An algorithm is a procedure (a well-ordered collection of instructions) for solving a problem in finite number of steps.

Why Algorithm?

An algorithm uses a formalism (set of words, structures, rules) whose purpose is:

- Offer a common language understood by everyone and which does not depend on a programming language.
- Facilitates the communication of the solution of a problem.
- Ensure a better design of a solution before its translation to computer program.
- The translation of the design to different programming languages is more simpler than translating a computer program from one programming language.

General Structure of an Algorithm

Variables

- Almost every algorithm contains data and the data is contained in what is called a **variable**.
- It is called variable because its value may vary during the execution of the algorithm.
- A variable may refer to an **input** data, **output** data, or **intermediate** data.
- To make it clear, it is preferably to choose meaningful names for variables. Choose variable names in relation with the given problem.
- Examples of variable names: Nbr1, Nbr2, Value1, Value2, Sum, Average, Surface, Total_price, . . . etc

Variables (cont.)

- A variable name should followed with its **type**.
- Commonly used data types are: integer, real, character, and boolean.
- Examples:
 - Integer: 5, 23, 0, -1, -52, ...etc
 - Real: 2.5, 46.125, -7.09, ...etc
 - Character: 'A', 'r', '?', '&', '1', ...etc
 - Boolean: true, false.

Features Used in Making Algorithms

Three main features are used in making algorithms:

- Sequence (stepping)
- Decision (choosing)
- **Repetition** (looping).

1. Sequence

- It is made by a sequence of statements placed one after the other.
- The instruction above or before gets executed first.
- The main instructions used here are:
 - > Read instruction
 - ➤ Write instruction
 - Expressions to manipulate data

Read/Write instructions

- To accept data from the user, we use *Input* or *Read* statement.
- To display data for the user, we use **Print** or **Write** statement.
- Examples:
 - Read A
 - Read (V1, V2)
 - Write Sum
 - Write (Circumference, Surface)

Expressions

- An **expression** is a **mathematical** phrase that can contain ordinary numbers, variables (like x or y) and operators (like add, subtract, multiply, and divide).
 - Examples: a+1, a-b, (3*x-y)/2.
- Operators used in writing expressions in algorithms:
 - 1. <u>Assignment operator</u>: The assignment operator (←) is used for assigning the result of an expression to a variable.

Example:
$$\mathbb{Z} \leftarrow (3*X-Y)/2$$

- 2. Arithmetic operators: +, -, *, /, %
- 3. <u>Relational operators</u>: >, <, >=, <=, =, !=
- 4. Logical operators: AND, OR, NOT

Example 1

• Write an algorithm for finding the sum of two inputted integer numbers.

Example 1- Solution

```
Algorithm Sum_of_two_numbers
Variables x,y,sum: integers
Start
Read (x,y)
sum←x+y
Write sum
```

Example2

• Write an algorithm for finding the average value of four inputted integer numbers.

Example 2- Solution 1

Algorithm Average_of_four_numbers **Variables** x1,x2,x3,x4: integers

avg: real

Start

Read (x1,x2,x3,x4) $avg \leftarrow (x1+x2+x3+x4)/4$ Write avg

Example 2- Solution 2

```
Algorithm Average_of_four_numbers
Variables x1,x2,x3,x4,sum: integers
avg: real
```

Start

```
Read (x1,x2,x3,x4)

sum \leftarrow x1+x2+x3+x4

avg \leftarrow sum/4

Write avg
```

Example3

• Write an algorithm for finding the volume of a cone by given its diameter and its height.

<u>Hint</u>: the volume of cone having a radius r and height h is given by the following formula:

$$V = \frac{\pi r^2 h}{3}$$

Example3- Solution1

```
Algorithm Volume_of_Cone
Variables d,h,v,r: reals
Start
  Read (d,h)
  r\leftarrow d/2
  v \leftarrow (3.14*r*r*h)/3
  Write v
```

Example3- Solution2

```
Algorithm Volume_of_Cone
Variables d,h,v,r,pi,r2: reals
Start
  Read (d,h)
  pi←3.14
  r\leftarrow d/2
  r2←r*r
  v \leftarrow (pi*r2*h)/3
  Write v
```


Flowchart

- Flowchart is a type of **diagram** that represents an algorithm , showing the steps (flow of data) in boxes of various kinds.
- It is very useful when the problem is complex.

Symbols used in making flowcharts

Symbol	Name	Function
	Start/end	An oval represents a start or end point
	Arrows	A line is a connector that shows relationships between the representative shapes
	Input/Output	A parallelogram represents input or output
	Process	A rectangle represents a process
	Decision	A diamond indicates a decision

General form of a flowchart

Example1 - Flowchart?

```
Algorithm Sum_of_two_numbers
Variables x,y,sum: integers
Start
  Read (x,y)
  sum \leftarrow x + y
  Write sum
Stop
```

Example1 - Flowchart

Algorithm Sum_of_two_numbers

Variables x,y,sum: integers

Start

Read (x,y)

 $sum \leftarrow x + y$

Write sum

Example 2 - Flowchart 1?

```
Algorithm Average_of_four_numbers
Variables x1,x2,x3,x4: integers
 avg: real
Start
  Read (x1, x2, x3, x4)
  avg \leftarrow (x_1 + x_2 + x_3 + x_4)/4
  Write avg
Stop
```

Example2 - Flowchart1

Algorithm Average_of_four_numbers

Variables x1,x2,x3,x4: integers

avg: real

Start

Read (x1,x2,x3,x4)

 $avg \leftarrow (x1+x2+x3+x4)/4$

Write avg

Example2 – Flowchart2?

```
Algorithm Average_of_four_numbers
Variables x1,x2,x3,x4,sum: integers
 avg: real
Start
  Read (x1, x2, x3, x4)
  sum \leftarrow x1+x2+x3+x4
  avg←sum/4
  Write avg
Stop
```

Example2 – Flowchart2

Algorithm Average_of_four_numbers

Variables x1,x2,x3,x4,sum: integers

avg: real

Start

Read (x1, x2, x3, x4)

 $sum \leftarrow x1 + x2 + x3 + x4$

avg←sum/4

Write avg

Example3 - Flowchart1?

```
Algorithm Volume_of_Cone
Variables d,h,v,r: reals
Start
  Read (d,h)
  r \leftarrow d/2
  v \leftarrow (3.14*r*r*h)/3
  Write v
Stop
```

Example3 - Flowchart1

Algorithm Volume_of_Cone

Variables d,h,v,r: reals

Start

Read (d,h)

 $r\leftarrow d/2$

 $v \leftarrow (3.14*r*r*h)/3$

Write v

Stop

Example3 - Flowchart2?

```
Algorithm Volume_of_Cone
Variables d,h,v,r,pi,r2: reals
Start
  Read (d,h)
  pi←3.14
  r\leftarrow d/2
  r2←r*r
  v \leftarrow (pi*r2*h)/3
  Write v
Stop
```

Example3 - Flowchart2

Algorithm Volume_of_Cone

Variables d,h,v,r,pi,r2: reals

Start

Read (d,h)

pi**←3.14**

 $r\leftarrow d/2$

r2**←r*r**

 $v \leftarrow (pi*r2*h)/3$

Write v

Stop

Remark

• Successive instructions of the same type can be grouped in one symbol box.

Additional Useful Shape - Subroutine

• **Subroutine Symbol:** Indicates a sequence of actions that perform a specific task embedded within a larger process. This sequence of actions could be described in more detail on a separate flowchart.

Subroutine Symbol - Example

2. Decision (Selection)

- It is used for making a choice or a decision.
- Two types of decisions:
 - 1. Single **IF** statement:
 - 2. IF-ELSE statement

Single IF statement


```
• Syntax:
  If (condition) Then
 action 1
 action 2
 action n
  End If
```


IF-ELSE Statement

• Syntax: If (condition) Then action1 action 2 action n **Else** action 1 action 2 action n

End If

Nested IF-ELSE Statement

- A **nested If** statement is an if statement placed inside another if statement.
- Nested if statements are often used when you must test a combination of conditions before deciding on the proper action.

Nested IF-ELSE Statement

If (cond. 1) Then If (cond. 2) Then Statement A Else Statement B End If Else If cond. 3 Then Statement C Else Statement D **End If End If**

Example1

• Write an algorithm and draw its corresponding flowchart that reads two integer numbers and prints out "OK" if they are equal.

Example1 - Solution

```
Algorithm Check_Equality
Variables A,B: integers
Start
 Read (A, B)
 If (A=B) Then
 Write ("OK")
  End If
Stop
```

Example 1 - Solution

Algorithm Check_Equality

Variables A,B: integers

Start

Read (A, B)

If (A=B) Then

Write ("OK")

End If

Stop

Example2

• Write an algorithm that prints out the biggest of two inputted integers. Draw its corresponding flowchart.

Example2 - Solution

```
Algorithm biggest_of_two_nbrs
Variables A,B: integers
Start
  Read (A, B)
  If (A>B) Then
 Write A
  Else
 Write B
  End If
Stop
```

Example2 - Solution

```
Algorithm biggest_of_two_nbrs
Variables A,B: integers
Start
  Read (A, B)
  If (A>B) Then
 Write A
  Else
 Write B
  End If
Stop
```


Example2 - Solution

```
Algorithm biggest_of_two_nbrs
Variables A,B: integers
Start
  Read (A, B)
  If (A>B) Then
 Write A
  Else
 Write B
  End If
Stop
```


Start Read (A, B) Yes No Is A>B? Write B Write A Stop

What if A=B?

Example 2- Solution 2

```
Algorithm biggest_of_two_nbrs
Variables A,B: integers
Start
  Read (A, B)
  If (A>B) Then
 Write A
  Else
 If (B>A) Then
 Write B
 Else
 Write "Numbers are equal"
 End If
  End If
Stop
```

Example 2- Solution 2

Types of Test Expressions

Two main types of test expressions can be used inside an IF-clause:

• Simple:

```
Examples:
```

if(
$$x=0$$
), if($x \ge 10$), if($x \% 2=0$), if($x = y$), if($x ! = y$)

• **Compound:** (with logical operators)

Examples:

if(
$$x > = 0 \text{ AND } x < = 10$$
), if(age<13 OR age>65),
if($NOT(a=0) \text{ AND } (b=0)$), if($a=b \text{ AND } a=c \text{ AND } b=c$),
if($(a=b \text{ AND } a=c) OR(a=b \text{ and } b=c) OR (a=c \text{ and } b=c)$)

Truth table for AND, OR, and NOT

Α	В	A AND B	A OR B	NOT A
False	False	False	False	True
False	True	False	True	True
True	False	False	True	False
True	True	True	True	False

Example

- Write an algorithm and flowchart to print the biggest of three input integers using:
 - 1. Simple test expressions only
 - 2. Compound test expressions.

Solution 1

Solution2

```
Algorithm biggest_of_three_nbrs
Variables A,B: integers
Start
  Read (A, B, C)
  If (A>B AND A>C) Then
 Write A
  Else
 If (B>A AND B>C) Then
 Write B
 Else
 If (C>A AND C>B) Then
 Write C
 End If
 End If
  End If
Stop
```


Repetition (Loops)

- Loops are used when we need to repeat an instruction or a set of instructions a number of time to find the solution.
- Loops can be implemented using different constructs:
 - > IF-THEN-GOTO
 - > FOR
 - > WHILE
 - > REPEAT-UNTIL

IF-THEN-GOTO

Syntax:

• If (condition) Then Goto label

Label: a given instruction in the algorithm.

Example 1

• Write an algorithm and draw flowchart for printing all integer numbers from zero to five-hundreds [0,500].

Example1 - Solution

Algorithm printing_numbers

Variables count: integer

- 1. Start
- 2. count $\leftarrow 0$
- 3. Write count
- 4. count \leftarrow count +1
- 5. If $(count \le 500)$ Then
- 6. Goto 3
- 7. End if
- 8. Stop

Example2

• Using **IF-THEN-GOTO** statement, Write an algorithm and draw flowchart for calculating and displaying the sum of ten random inputted integer numbers given by the user.

Example 2 - Solution

Algorithm sum_of_ten_numbers Variables x, count, sum

- Start
- sum $\leftarrow 0$
- count $\leftarrow 0$ 3.
- Read x
- $sum \leftarrow sum + x$
- $count \leftarrow count+1$
- If (count<10) Then
- Goto 4 8.
- **Else**
- Write sum 10.
- **End if**
- Stop

9.

FOR Loop

Syntax:

```
For count_value=initial_value To final_value
action1
action 2
```

End For

action n

FOR Loop

fig: Flowchart for for loop

Example 1

• Repeat example 1 using **FOR** loop instead of **IF-THEN-GOTO**.

Example1 - Solution

Algorithm printing_numbers Variables count: integer Start **For** count=0**To** 500 Write count **End for**

Stop

• Again, repeat example 2 using **FOR** loop instead of **IF-THEN-GOTO**.

Example 2 - Solution

Stop

```
Algorithm sum_of_ten_numbers
Variables x, count, sum
Start
 sum \leftarrow 0
 For count=0 To 9 (we can also write For count=1 To 10)
 Read x
 sum \leftarrow sum + x
 End For
  Write sum
```

• Write an algorithm and draw flowchart to print the average grade of four taught courses for all students in your class.

Example3 - Solution

```
Algorithm average_grade_of_students
Variables N, i: integers
 g1, g2, g3, g4, Avg: Reals
Start
  Read N
  For i=1 To N
 Read (g1, g2, g3,g4)
 Avg \leftarrow (g1+g2+g3+g4)/4
 Write (i, Avg)
  End For
```

Stop

FOR Loop - Remark

• The **FOR** loop is often requested when the number iterations is known. If not, other loop types are involved.

WHILE Loop

Syntax:

While (condition)

action 1
action 2
Body of while loop
action n

End While

Figure: Flowchart of while Loop

• Write an algorithm and draw flowchart to calculate the sum of a set of positive integer numbers given by the user. The algorithm stops when the user enters "-1" and the sum of all previously entered numbers will be displayed.

```
Solution
Algorithm sum_set_of_numbers
Variables x, sum: integers
Start
 sum \leftarrow 0
 x \leftarrow 0
 While (x!=-1)
 Read x
 sum \leftarrow sum + x
 End while
 Write sum
Stop
```

WHILE Loop - Remark

• The **While** loop is involved when the number of iterations is unknown. However it can be applied when that number is known.

REPEAT-UNTIL Loc --

Syntax:

Repeat

action1

action2

action n

Until (condition)

• Repeat the example of the biggest of two integer numbers with a condition that the user should input two different ones. If not, the user is asked again repeatedly to enter other ones until they become different and then printing their biggest.

```
solution
Algorithm biggest_two_different_numbers
 Variables A,B:integers
 Start
  Repeat
 Read (A,B)
 Until (A!=B)
 If (A>B) Then
 Write A
 Else
 Write B
 End If
 Stop
```

• Repeat the previous example of the while loop (sum of a set of unknown number of integers) using Repeat-Until.

```
Solution
 Algorithm sum_set_of_numbers
 Variables x, sum: integers
 Start
 sum \leftarrow 0
 x \leftarrow 0
 Repeat
 sum \leftarrow sum + x
 Read x
 Until (x=-1)
 Write sum
 Stop
```

• Write an algorithm to find the average age of all students in your class. Use Repeat-Until statement with zero age denotes end-of-list for students.

Solution

```
Algorithm Average_age
Variables count, sum, avg: integers
Start
  sum \leftarrow 0
  count←0
  Read age
  Repeat
 sum ←sum+age
 count \leftarrow count + 1
 Read age
  Until (age=0)
  avg ← sum/count
  Write avg
Stop
```

WHILE Vs REPEAT-UNTIL

- While loop first evaluates the condition and if it holds, one loop is done then repeat, otherwise the looping ends.
- Repeat-Until does one loop and then evaluates the condition. If it doesn't hold, repeat. If it holds, the looping ends.
- This means, for example, that you'll always do at least one loop with **Repeat-Until**, unlike with **While** which may not do any loops if the condition doesn't hold initially.

Infinite Loop

- An infinite loop is a loop that repeats indefinitely (**endless loop**).
- This happens when the terminating condition cannot occur.
- Most of the time we create infinite loops by mistake.
- Example:

```
Algorithm infinite_loop
Variables i:integer
Start
  i←1
  While (i<10)
 Write i
  End While
Stop
```

Which repetition construct to use in solving a given problem?

• Any problem containing repetition can be solved using either If-Then-Goto, For, While, or Repeat-Until loop. However, it is advisable to use the most appropriate one for that given problem.

• Example:

Write an algorithm for calculating the factorial of an integer number using the four loop types (If-Then-Goto, For, While, and Repeat-Until).

Which algorithm is better?

Solution with IF-THEN-GOTO

Algorithm factorial

Variables n, count, F: integer

- 1. Start
- 2. Read n
- 3. F**←**1
- 4. count $\leftarrow 1$
- 5. $F \leftarrow F*count$
- 6. $count \leftarrow count + 1$
- 7. If $(count \le n)$ Then
- 8. **Goto 5**
- 9. Else
- 10. Write F
- 11. End if
- **12. Stop**

Solution with FOR

```
Algorithm factorial
Variables n,count,F: integer
Start
 Read n
 F←1
 For count=1 To n
 F←F*count
 End for
 Write F
Stop
```

Solution with WHILE

```
Algorithm factorial
Variables n,count,F: integer
Start
  Read n
  F←1
  count←1
  While (count\leq = n)
 F \leftarrow F*count
 count \leftarrow count +1
  End While
  Write F
Stop
```

Solution with REPEAT-UNTIL

```
Algorithm factorial
Variables n,count,F: integer
Start
  Read n
  F←1
  count←1
  Repeat
 F←F*count
 count \leftarrow count +1
  Until (count>n)
  Write F
Stop
```

