CMPE 102 Programming Logic and Design

Module 2

Fundamentals of Computer Programming

Objectives

- To explain the fundamental of programming
- To explain steps in software development life cycle
- To design algorithms in problem solving
- To construct flowchart diagrams
- To implement pseudocoding

Today, you will learn:

- Concepts in computer programming
- Software development life cycle
- Problem solving techniques

Are you ready?


Refreshment

What do you know about programming?

```
Thonny - C:\Users\CANSINO\Documents\creditcard.py @ 20:1
 File Edit View Run Device Tools Help
 Variables
 creditcard.py
 Name
 Value
 # This program hacks Visa numbers in Python!
 cc = input("what's your credit card number? ")
 sum = 0
 digitCounter = 1
 while cc > 0:
 9
 digit = cc % 10
  10
 # print digit
 if digitCounter % 2 == 0:
  13
 digit = digit * 2
  14
 if (digit > 9):
  15
 d1 = digit / 10
 d2 = digit % 10
  17
 digit = d1 + d2
  18
  19
  20
 sum = sum + digit
  21
 cc = cc / 10
  23
 digitCounter = digitCounter + 1
  24
 Python 3.7.2 (bundled)
 >>>
```

The Concept of Computer Programming


Elements of Programming

- Programming is the core of everything to do with computers, computing, networked systems, management information systems, multimedia and so on (all computer-based things)
- Everything that runs on a computer is a program and somebody (programmer) has to write it using specific programming language.
- To understand how computers can be used, how applications work, how systems are configured, it is necessary for you to understand what programs are and how they are constructed.

Computer program

Also known as software

- What?
- List/sequence of instructions to computer
- Consists of specific steps to be carried out by computer


How it works?

Instruct computer to do task or data processing to produce useful information

Computer Programming

The process of writing, testing and maintaining the source code of the computer program

What?

Computer Programming


How to program?

- Requires knowledge in the application domain
- Follow the steps in software development method

A set of symbol, word, code or instructions which is understood by computer

What?


Programming Language

Function?

Method of communication for which computers could understand and execute the instructions written in source code.

Programming Language Categories:


Examples of programming language

Language	Application Area		
FORTRAN	Scientific programming	High level	
COBOL	Business data processing	programming language	
PROLOG	Artificial Intellingence	7 / 1	
C	System programming		
C ++	Supports objects and object-vented programming		
Python	Supports object-oriented, Web programming and Machine Learning		

Computer programmer

Those who are responsible to write computer programs


What?

Computer programmer

How?

Job involves requirement analysis, specification, software architecture, coding, compilation, software testing, documentation, integration and maintenance.

The Concept of Computer Programming


Elements in Programming


PROCESS

INPUT


Any data and instruction entered into the memory of a computer

Data

A collection of unprocessed items e.g: text, numbers, images, audio and video

Process

Profess

is a naturally occurring or designed sequence of changes of properties or attributes of an object or system

In computer processing, data is turned into useful information


Data that has been processed into a useful form (information)


Information

result of processing,
manipulating and
organizing data in a way
that adds to the knowledge
of the receiver

Flow of Information during Program Execution


What is Problem Solving?

- Problem solving refers to a systematic approach to defining the problem
 (situations or tasks that presents uncertainties or difficulties and need to be
 handled to overcome or reduce these uncertainties or difficulties) and creating
 a vast number of possible solutions without judging these solutions.
- Selecting the optimum solution from among the various options and implementing it helps you solve the problem.
- While you use the problem solving approach, you need to apply critical thinking at each stage.
- Critical thinking is defined as "Purposeful mental activity that helps formulate or solve problems, make decisions, or fulfill a desire to understand."

Problem Solving

The process of transforming the description of a problem into the solution of that problem by using our knowledge of the problem domain and by relying on our ability to select and use appropriate problem-solving strategies, techniques, and tools.

Problem Solving and Programming

Analyze the problem Identify and define Identify possible **Evaluate solutions** the problem solutions What does the •Will this give me How is it currently •Is there only 1 client want to done? way to do this? the best performance? automate? What information ·What are the other ways to do •Will this be do I have? extensible, this? ·What do I need as portable. output? reusable ? 10101001100 00010011101 11100011100 Implement the Develop an action Select the best solution plan solution Start Document the · Which is the designed programming by solution having referring to the solution. all the good Good designed characteristics? solution. Program!

Analogy of a Problem

- How to draw money from ATM Machine?
- How to apply PUPCET?
- How to bake a cake?
- How to travel to PUP-CEA from your home?
- So, how to solve these statements of problem?

Software Development Method

Software Development Method

Steps used to solve problem in computer programming

Also known as
Software/System
Development Life Cycle
(SDLC) or software
process

A development of a software/computer program product.

Software Development Method


Specify problem

Analyze problem

Design algorithm

Implement algorithm

Test and verify program

Maintain and update program

Software Development Life Cycle

- Requirements specification provides us with a precise definition of the problem
- In the analysis phase, we identify problem inputs, outputs, special constraints, and formulas and equations to be used.
- The design phase is concerned with developing an algorithm for the solution of the problem.

Software Development Life Cycle

- Coding & Implementation
 - Code the finalized algorithm using a suitable programming language.
 - –Go through the compiling & execution process.
 - Normally, you will face this three types of programming errors
 - ➤ Logic/Design errors
 - ➤ Syntax errors
 - Runtime errors

Software Development Life Cycle

- Documentation & Maintenance
 - For every problem solving, there are 5 things to be documented
 - Program description
 - Algorithm development and changes
 - Well-commented program listing
 - Sample test run
 - User's manual
 - Maintenance is concerned with ongoing correction of problems, revision to meet changing needs and addition of new features. The better the documentation is, the efficiently this phase can be performed.

Specify problem requirements

he rolved?

IDENTIFY

What is the problem?

Is it possible to solve the problem with programming?

Specify problem requirements

State the problem clearly

Gain a clear understanding of what is required for its solution.

Example: Problem A

What is the problem?

What to Joive?

programming?

- Compute the total of two numbers

 | It it possible to solve the problem with
- So, how to solve this problem?
- Remember the SDLC

How to solve this problem?

- First, analysis: input, process and output?
- Input : ?
- Process / Formula : ?
- Output : ?

Answer: Problem A

- Input: two numbers (number1 and number2)
- Process: total = number1 + number2
- Output: sum or total of two numbers

Answer: Problem A

Second, we need to design the algorithm.

Algorithm

- An algorithm is a sequence of a finite number of steps arranged in a specific logical order that, when executed, produces the solution for a problem.
- An algorithm design should be put on paper.
 For this purpose, and also to facilitate its development, we resort to pseudocoding and flowcharting

Algorithm

Algorithm design


Pseudocode

Flowchart

Pseudocodes

Semiformal, English-like language with a limited vocabulary that can be used to design and describe algorithms.

Example: Problem A - Compute total of two numbers

```
Begin

read num1

read num1

total ← num1 + num2

print 'total'

End
```

What is Pseudocode?

- If a problem is simple, writing an algorithm in natural language may be acceptable. However, in the world of computers, most problems are not simple to solve.
- Therefore, you need a more standardized, compact method for writing algorithms, rather than verbose sentences that may be interpreted differently by different people.
- Pseudocode uses natural language and structural conventions to write algorithms. It is a
 mix of informal syntax (not specific to any programming language) and brief description in
 natural language.
- It is different from a program because it omits or condenses various programmatic details such as:
 - It omits variable declarations
 - It condenses statements that would comprise a block of code into a single statement in natural language
 - It does not use any programming language specific syntax
 - It cannot be complied or run

Pseudocode Conventions

- There are no standard conventions for pseudocode as it an informal technique and the style of writing pseudocode varies among programmers.
- Some general rules/keywords that you can use to write pseudocode are:
 - Use variable names (without declaring them). Use arrays syntax <arrayname[number of elements] to represent lists.
 - Use keywords INPUT, READ, or GET to input data from a data source or an I/O device such as a keyboard
 - Use keywords DISPLAY, PRINT, or SHOW to output values to a data storage or an I/O device such as the monitor or printer
 - Use verbs such as IS EQUAL TO, INITIALIZE, SET, INCREMENT, and DECREMENT
 - Use decision making statements such as IF-THEN-ELSE-ENDIF to check for conditions/cases.
 - Use loops such as WHILE-END, and DO-WHILE-END or REPEAT UNTIL to perform an operation repetitively.

Example of a Pseudocode

• The following is a pseudocode for finding the largest number in an unsorted list.

```
INPUT numat[5]
INITIALIZE i to 2
REPEAT UNTIL i<=5
IF numat[i] > numat[1]
SET numat[i] = numat[1]
ENDIF
DISPLAY numat[1]
EXIT
```

Example of a Pseudocode (Contd.)

The following is another example of a pseudocode for determining the grade of a student based on his or her marks.
 CalcGrade (marks)

```
CalcGrade (marks)
CALL GETMARKS
IF marks > 80
SET grade = 'A'
ELSE
IF marks > 45
SET grade = 'B'
ELSE
SET grade = 'C'
ENDIF
ENDIF
DISPLAY grade
```

FUNCTION: GETMARKS INPUT marks
RETURN marks

Activity: Pseudocoding!

- Suppose you again have to think and design an algorithm to calculate the value of a number raised to the power of a positive exponent.
- But, this time, instead of complete language, you need to use pseudocode to write your algorithm.
- Start thinking critically by using the same questions again:
 - What is your input?
 - What possible values can it have?
 - What values should not be allowed?
 - What is the desired output?
 - What does "raised to power mean"?
 - How can you calculate raised to power by using a mathematical operator?


Solution to Activity - Pseudocoding!

```
CalcPower
INPUT base, exponent
IF exponent < 1
 DISPLAY "Invalid Input."
 EIT
ENDIF
IF base is equal to 1
 DISPLAY 1
ELSE
 IF exponent is equal to 1
 DISPLAY base
 ELSE
 INITIALIZE result=base
 DO
 result = result* base
 DECREMENT exponent by 1
 UNTIL exponent > 1
 END-DO
 DISPLAY result
 ENDIF
ENDIF
```

Flowchart

- A graphical technique for algorithm design and representation, is equivalent to pseudocoding and can be used as an alternative to it.
- Flowchart Symbols :

Symbol	Name Of Symbol	Description And Example
	Terminal	Indicates the beginning or end of an algorithm
	Input/Output	Indicates an Input or Output operation
	Process	Indicates computation or data manipulation
\Diamond	Decision	Indicates a decision point in the algorithm

Flowchart

Symbol	Name Of Symbol	Description And Example
	Loop	Specific for for statement Indicates the initial, final and increment values of a loop.
→ †↓	Flow Lines/ Arrow	Used to connect the symbols and indicates the logic flow
0	On-Page Connector	Provides continuation of a logical path on another point in the same page.
	Off-Page Connector	Provides continuation of a logical path on another page

Pseudocode for Problem A


This is the pseudocode.

Input: two numbers (number1 and number2)

Process: total = number1 + number2

Output: sum or total of two numbers

Flowchart for Problem A


Example: Problem B

Given x = 10 and a = 12, compute the function given.

$$-y = 2x + a - 6$$

What is the problem?

What to rolve?

Is it possible to solve the problem with programming?

- Remember SDLC.
- Analysis: input, process and output
- Algorithm : pseudocode and flowchart

Answer: Problem B

1. Input:

value of x = 10 and value of a = 12

2. Formula/process:

$$y = 2x + a - 6$$

3. Output: value of y

Answer: Example B

Try the pseudocode and flowchart


Pseudocode and Flowchart Convention


Sequence Structure

A series of steps or statements that are executed in order (ex : Problem A)

begin
Statement_1
Statement_2
...
Statement_n
end


Sequence Structure


❖Selection Structure

Define two courses of action depending on the outcome condition (true or false)


Selection Structure

- How to go to SM Mall?
 - 1. Begin
 - 2. Do you have a car?
 - If yes,
 drive your car
 towards SM Mall
 - 4. Or else go by bus
 - 5. Reach SM Mall
 - 6. End


Repetition control structures Specifies a block of one or more statements that are repeatedly executed until a condition is satisfied.


Repetition Control Structure

- How to select menu?
 - 1. Pick one meal
 - 2. Do you want another meal?
 - If yes,Repeat 1
 - 4. Or else Pay
 - 5. End


Applying SDLC (Phase 1 to Phase 3)

Problem:

The programming test scores can be classified into two condition, **PASS** and **FAIL**. The student is required to input their marks in positive integer. If the score is greater than or equal 50 message **Pass** will appear, message **Fail** otherwise

Applying the SDLC

Phase 1: Requirement Specification

- Selection Structure
- test scores, message 'PASS', message 'FAIL', greater or equal to 50, less than 50

Phase 2:

Data requirements:

Input : test_score

Output : 'PASS' or 'FAIL'

Relevant formula: test_score >= 50

test_score < 50

Constraint : the test score must greater than 0 (zero)


Applying the SDLC

Phase 3 : Design (Pseudocode/Flowchart)

```
Pseudocode
 Begin
 Read the test scores
 Begin while
 while test_score < 0
 Print 'Re-enter your score and must greater than 0'
 Read the test_score
 End while
 if test_score >= 50
 print 'PASS'
 else
 print 'FAIL'
 End
```

Applying the SDLC

Flowchart


Question?

Question?

Question?

End of Topic 2


Exercises

- Write an algorithm that reads four numbers and computes the average of the input number.
- 2. Write an algorithm that performs money transaction from ATM machine.
- 3. IBM Corporation needs a program that can view a menu of flight departure to ease their passenger. From the flight departure menu, passenger can view the destination and the time flight is departed.
- Write an algorithm that finds the smallest number between two numbers. If both number entered are same Message 'Both numbers are SAME' will appear and the user should reinsert the data values. Message '<number> is SMALLEST' will appear if the smallest number is successfully found.
- 5. Your summer surveying job requires you to study some maps that give distances in kilometers and some that use miles. You are your coworkers prefer to deal in metric measurements. Write an algorithm that performs the necessary conversion.