Chapter 1 General Problem Solving Concepts

Overview

- Problem Solving in Everyday Life
- Types of Problems
- Problem Solving with Computers
- Difficulties with Problem Solving

Learning Objectives

- 1. Describe difference between heuristic and algorithmic solutions
- 2. List and describe SIX (6) problemsolving steps for algorithmic solution
- 3. Use problem-solving steps to solve problem

Problem Solving in Everyday Life

SIX (6) steps in problem-solving process:

- 1. Identify the problem
- 2. Understand the problem require knowledge base (q4 pp20)
- 3. Identify alternative ways to solve problem
- 4. Select best alternative
- List solution steps for alternative chosen (q2 pp20, q5 - pp21)
- 6. Evaluate solution

Problem Solving in Everyday Life

Example 1:

Let's say you are preparing for examination in hostel / apartment, and you are very hungry right now.

Try to solve the problem above by using six steps of problem solving process.

Types of Problems

Problems can be solved with:

- Algorithmic solutions
- Heuristic solutions
- Combination of algorithmic, heuristic solutions

Algorithmic Solutions

- Can be solved with a series of actions (in steps)
- These steps are called ALGORITHM
- Example:
 - Balancing a cheque book
 - Baking a cake
 - Withdrawing money from ATM machine
 - Paying for your parking ticket via auto pay machine
 - What else?

Heuristic Solutions

- Problem which couldn't be solved through a direct set of steps.
- Require knowledge, experience & a process of trial and error (repeating six steps more than once)
- Example:
 - How to buy best stock from market
 - Should the company be expanded
 - Baking a delicious cake
 - Raising up a kid
 - What else?

Combination of Both

- Most problems require a combination of algorithmic and heuristic solutions
- Example:
 - Repairing a car
 - Driving a car
 - ■To win in a computer game
 - What else??

Problem Solving with Computers

Definitions:

- Solution
 ⇔ instructions followed to produce best result
- Result
 outcome, computer-assisted answer
- Program ⇔ instructions for solution using computer language

Difficulties with Problem Solving

- Lack of problem solving experience
- Inadequate solution steps
- Incorrect problem definition
- Alternatives chosen incorrectly
- Invalid logic
- Incorrect solution evaluation

Beginning Problem-Solving Concepts for the Computer

Lesson 2

3 Types of Problems

- Computational
 - problems involving some kind of mathematical processing
- Logical
 - Problems involving relational or logical processing
- Repetitive
 - Problems involving repeating a set of mathematical and/or logical instructions.

Fundamental Concepts

- The building blocks of equations and expressions
 - Constants
 - Variables
 - Operators
 - Functions (predefined—more about user-defined functions later)

Constants

- A value
 - a specific alphabetical and/or numeric value
 - Does not change during the processing of all the instructions in a solution
- Can be of any data type
 - Numeric, alphabetical or special symbols
- Examples
 - 3, 5, 10, "Mulder", "Scully", "+", "-", "/"
 - Note: "" indicates datum rather than variable name

Constants

- In some programming languages, constants can be named
 - Provides protection to the constant value and other areas of the program.
 - Cannot be changed once given initial value
 - Note: no spaces allowed within names
 - Examples
 - ► SALES_TAX_RATE = 6
 - ► COMMISSION_RATE = 6

Constant name are usually in ALL CAPS

Variables

- The name references the memory or storage location where the value is stored
 - May change during processing
 - May be of any data type
 - A name is assigned to each variable used in a solution.
 - Examples
 - Age, LastName, Address, PayRate

Rules for Naming Variables

- the name should be meaningful
 - Use PayRate not x or y or z
- Do not use spaces
- Do not use special symbols, except the underscore
 - Examples
 - PayRate, Pay_Rate, PAYRATE, or PAY_RATE

- Use appropriate naming convention
- Be consistent!
 - Some languages are case sensitive
 - Either combine terms (PayRate) or include an underscore to separate (Pay_Rate)

Data Types

- Most common types
 - Numeric
 - Character
 - Logical (True/False)
- Most languages include other data types
 - Date
 - Currency
 - User-defined
 - Strings

Rules for Data Types

- All data to be used in calculations must be declared as a numeric data type
- Each data type uses a data set or domain
 - Integers -32768 -> 0 -> 32767 but is programming language dependent
 - Characters all alphanumeric characters included in the computer's coding scheme
 - Logical the words "true" and "false"
- Data types cannot be mixed
- Programmer designates the data type

Data Types & Data Sets

Data Type	Data Set	Examples
Integer	All whole numbers	3456
		-43
Real	All real numbers (whole +	3456.78
	decimal)	-123.45
		0.000123
Character (uses quotation marks)	All letters, numbers, and special symbols	"A", "a", "1", "+", "%"
String (uses quotation marks)	Combinations of more than one character	"Mulder" "123-45-6789"
Logical	True or False	True False

Numeric Types

- Includes all types of numbers
 - Natural Numbers The set of positive (counting) numbers
 - **■** Ex. {1,2,3,4,5,...}
 - Integers The set of real numbers consisting of the natural numbers, their additive inverses, and zero
 - Ex. 3, 5, -5, 0, -1 and 32,767
 - Real numbers (floating point numbers)
 - Ex. 3.1459, 1.618039887, -5745 & Scientific Notation

Character Types

- Alphanumeric data set
 - Consists of
 - all single-digit numbers,
 - letters, and
 - special characters available to the computer
 - contained within quotation marks

String Data Type

- Made up of one or more characters.
- Contained within quotation marks
- Cannot be used within calculations
 - There is some debate about using strings...
 - ■The new consensus is that if the value will be used in a mathematical calculation, make it a number, otherwise make it a string.
 - The alternative view (older view) is to look at the amount of storage that is needed for the value. A number generally takes up less memory space than a string.

Strings - Caution

- "123" is not the same thing as 123
 - The first one is a string
 - The second one is a number
- Becomes important when deciding when a piece of data is a string or a number
 - Ex. Social Security Numbers
 - The first one contains 11 characters and is left aligned whereas the second contains 9 numbers and is right aligned

SSNText	SSNNumber
123-45-6789	123456789

Concatenation

- Joins character or string data together
 - Operators: + and &
 - Dependent on programming language
 - & can mix data types
 - + cannot mix data types
 - Examples
 - ► FName & " " & MI & " " & LName
 - "James" + " " + "T." + " " + "Kirk" = "James T. Kirk"
 - "James" & " " & "T." & " " & "Kirk" = "James T. Kirk"
 - Note the space at the end of the T.

Logical (Boolean) Data Type

- Consists just two pieces of data
 - True and False
 - Different programming languages also allow
 - Yes and No
 - 1 (True) and 0 (False)
 - On and Off

Functions

- Small sets of instructions that perform specific tasks and return values.
- Two types:
 - Pre-defined
 - Built into a computer language or application
 - User-defined
 - More about these later

Functions

- Benefits
 - Reduces the amount of code that needs to be written, thus reducing errors of repetition
 - Shortens the development time
 - Improves readability

Function Parameters

- Data usually placed within parentheses that the function uses without altering the data
 - In Sqrt(n), the n represents the parameter, in this case a number

Function Types

- Mathematical (sqrt, abs, round, etc.,)
- String (length, mid, left, etc.,)
- Conversion (string, int)
- Statistical (Average, max, min, sum)
- Utility (Date, Time)
- Specific to each programming language

COP1000

Operands, Resultants & Operators

- Operands
 - The data that the operator connects and processes
- **→** Resultant
 - The answer that results when the operation is executed

- Operators
 - The data connectors within expressions and equations.
 - Two types of operations
 - Unary
 - Negation
 - Binary
 - Addition, Subtraction, Multiplication, Floating Point Division and Integer Division

Operator Types

- Mathematical
 - **-**+, -, *, /
 - //, Mod {Integer Division & Modulo}
 - ▶ ^, {Exponentiation}
- Relational

- Logical
 - ► And, Or, Not

The Boolean Data Type

- Returns either the keywords True or False or
- Returns a non-zero or zero value.
 - ▶-9, -1, 1, 2 are equivalent to True
 - 0 is equivalent to False
- Is stored in two bytes

Relational Operators

- Perform comparisons
 - ightharpoonup Ex. If Y > Z then ...
 - = equal
 - <> not equal
 - < less than
 - > greater than
 - <= less than or equal to
 - >= greater than or equal to

Logical (Boolean) Operators

- And, Or, Not
- Boolean Expressions are used
 - To create more complicated Boolean Expressions.
 - \blacksquare If a = b AND c < d Then ...
- They are defined by using Truth Tables...
 - Know the significance of each!

The AND Operator

Significance: The only time the result is True is if both A and B are True.

A =	B =	then	A AND B
True	True		True
True	False		False
False	True		False
False	False		False

The OR Operator

Significance: The only time the result is False is if both A and B are False.

A =	B =	then	A OR B
True	True		True
True	False		True
False	True		True
False	False		False

The NOT Operator

Significance: Whatever the value of A is, NOT A will be the opposite.

A =	NOTA	
True	False	
False	True	

Hierarchy of Operations

- Data and Operators are combined to form expressions and equations
- To evaluate these in the proper order, a hierarchy of operations, or Order of Precedence, is used.
 - Note: Different programming languages use different Order of Precedence...
 - Note: Whenever you want to clarify an equation, use the parentheses!

The Order of Precedence

OPERATOR	TYPE	NAME
()	Parentheses	Parentheses
٨	Arithmetic	Exponent (Powers)
* /	Arithmetic	Multiplcation, floating-point division
\	Arithmetic	Integer division
Mod	Arithmetic	Modulus
+ -	Arithmetic	Addition, subtraction
= <> Comparison (all		Equal to, not equal to, less than or equal to,
<= >=	have same level of	greater than or equal to, greater than, less
> <	precedence	than
NOT	Logical	Logical Negation
AND	Logical	Logical And
OR	Logical	Logical Or
XOR	Logical	Logical Exclusive Or
EQV	Logical	Logical Equivalent

COP1000 McManus

Expressions & Equations

- Expressions
 - Process the data and the operands, through the use of the operators
 - Does not store the resultant (answer)
 - Examples
 - ■Price * SalesTaxRate
 - ► (Hours 40) * Wage * 1.5
 - ► Height * Width

Equations

- Same as an expression, except the equation stores the resultant (answer) in a memory location (must be on the left side of Assignment Operator)
 - Examples


```
SalesTax = Price * SalesTaxRate
OvertimePay = (Hours – 40) * Wage * 1.5
Area = Height * Width
```

Analyzing the Problem

Understand requirements:

- 1. The given data
- 2. The required results
- 3. The processing that is required in the problem
- 4. A list of solution alternatives

Flowchart Symbols

Flowchart Symbols

Flowchart Symbols

Figure 3.9 Flowchart Symbols

On-Page Connectors*

Off-Page Connectors*

Flowchart sections can be connected with two different symbols. The circle connects sections on the same page, and the home base plate connects flowcharts from page to page. Inside these two symbols the programmer writes letters or numbers. The on-page connector uses letters inside the circle to indicate where the adjoining connector is located. An *A* connects to an *A*, a *B* to a *B*, etc. The off-page connectors use the page number where the next part or the previous part of the flowchart is located. This allows the reader to easily follow the flowchart. On- and off-page connectors will have either an entrance or an exit.

^{*} These connectors should be used as little as possible. They should be used to enhance readability. Overuse decreases readability and produces a cluttered effect.

Order of Execution of Instructions

Problem Analysis Chart

Given Data	Required Results	
Section 1: Data given in the problem or provided by the user. These can be known values or general names for data, such as price, quantity, and so forth.	Section 2: Requirements for the output reports. This includes the information needed and the format required.	
Processing Required	Solution Alternatives	
Section 3: List of processing required. This includes equations or other types of processing, such as sorting, searching, and so forth.	Section 4: List of ideas for the solution of the problem.	

Problem Analysis Chart for the Payroll Problem

Given Data	Required Results	
Hours Pay Rate	Gross Pay	
Processing Required	Solution Alternatives	
GrossPay = Hours * PayRate	 Define the hours worked and pay rate as constants. *2. Define the hours worked and pay rate as input values. 	

The IPO(input-processing-output) Chart

Input	Processing	Module Reference	Output
All input data (from	All processing in steps	Module reference from the interactivity chart	All output requirements
Section 1 of the	(from Sections 3 and 4		(from Sections 1 and
problem analysis	of the problem		2 of the problem
chart)	analysis chart)		analysis chart)

The IPO Chart for the Payroll Problem

	Input	Processing	Module Reference	Output
,	Hours Worked Pay Rate	 Enter Hours Worked Enter Pay Rate Calculate Pay Print Pay End 	Read Read Calc Print PayRollControl	Gross pay