

Algorithmic Thinking and Decomposition (Or, in other words, creating an "Algorithm")

Three main stages

How do we do the "Data Processing" bit?

- The "data processing" part of the previous slide is where our skills as software engineers comes in.
- Learning syntax and semantics of Python (or other languages) is important, but...
- The *skill* we want to learn here is: **how do we** *think* **computationally** (emphatize with a computer, so to speak), **so that we can then write** *algorithms* **that solve a given problem**.
- Intuitions, guesstimates, gut-feelings, are not going to work on their own (though will very likely inform the process)
- So, what does work then?
 - Less of Picard, more of Data

Thinking like a Computer?

- The key skills we need to start thinking more "computationally", so that we can write programmatic solutions that computers can solve:
 - Algorithmic Thinking
 - Analysis (coming up soon)
 - Decomposition
- We also need more general "thinking skills", which we use very often even when not working with computers and/or machines
 - Abstraction
 - Generalization

CASE STUDY

(Algorithmic Thinking & Decomposition)

Case Study: Planning / Problem Solving

Calculating students' grade point averages

• Data on students, their modules and grades is stored in a file (one student can have multiple modules)

Grade Point Averages

- For each student, the following calculation must be done.
- Each grade is converted into grade points using the following table:

Α	В	C	D	Ш	F	G	All others
16	14	12	10	8	6	2	0

Grade points for each module:

the number of credits is multiplied by the grade points corresponding to the grade

Total grade points:

Grade points for all modules are added up to give the total grade points for the student.

• Grade point average (GPA):

Total grade points divided by number of credits

Grade Point Averages

• For example, for this student:

0605456 LKJ1 10 G CDS2 30 C

Matric number	0605456			
Credits for LKJI	10			
Grade points for LKJI (G grade)	10 x 2 = 20			
Credits for CDS2	30			
Grade points for CSD2 (C grade)	30 x 12 = 360			
Total grade points	360+20 = 380			
Grade point average	380 / (30+10) = 9.5			

Note: You need both (a) total grade points and (b) total credits to then compute the grade point average

The Problem

- Write a program to:
 - 1. read in students' data from a file,
 - 2. calculate the GPA for each student, &
 - 3. print the GPA of each student, separated into two categories:
 - students with a GPA of at least 10.0, and
 - students with a GPA of less than 10.0

```
Students with GPA >= 10.0

0606559 190 10.2
0601234 80 15.0

Students with GPA < 10.0

Expected output

0500300 60 9.0
0605456 40 9.5
```


Planning

Three main stages

Data Input

<u>Data</u> <u>Processing</u>

Data Output

```
0606559 VBN2 30 B FGH9 50 A SDF2 50 N DFG5 60 C 0500300 HHJ3 40 D FGH3 10 E JHG3 10 F 0605456 LKJ1 10 G CDS2 30 C 0601234 XDX2 40 A ABC1 40 B matric number module code credits grade
```

```
Students with GPA >= 10.0

0606559 190 10.2

0601234 80 15.0

Students with GPA < 10.0

0500300 60 9.0

0605456 40 9.5
```

Planning

- How do we begin to write the program? We need a plan.
- To develop a plan, we need to think about:
 - data structures for the problem, and
 - the necessary algorithms
 - i.e., the **sequence of steps** to solve the problem

Algorithms + Data Structures = Programs

- In other words:
 - what data do we need to store, and what is the appropriate structure to store it; and
 - how do we process it?

Do we need to store anything at all?

- Do we need to store information about students and their GPAs that we read from the file
 - for example in a list or dictionary

OR

 Can we just do the processing and produce the output while we are reading the original data in, line by line?

Storing information about students?

 We could read one line at a time, compute GPA for that student and display it, and move on the next one, right?

Storing information about students?

 We could read one line at a time, compute GPA for that student and display it, and move on the next one, right?

- NOPES! The output has to be separated into two groups (high GPAs and then low GPAs). So:
 - We need to store all total credits AND computed GPAs first, and
 - Then display them in two groups

Data Structure to Store Processed Information?

 We will compute information about each student, identified by their matric numbers, with no particular sequence:

So... list? array? tuple? dictionary?

Data Structure to Store Processed Information?

 We have information about each student, identified by their matric numbers, with no particular sequence:

- So... we'll use a **dictionary** in which the keys are matric numbers, represented by strings.
 - The **values** are not just a number: we need to store *total credits* **and** *GPAs*
 - So we use a nested dictionary
 - Though we could have used a dictionary whose values were a tuple*.

```
{ "0605456": { "credits":40, "gpa":9.5 },
 ...
}
```

Top Level Plan

1
Read data from the file, line by line

2
Store credits and GPA in dictionary

3
Print data in two groups

- Steps 1 looks straightforward enough (basically line by line input from a file)
- Step 2 (mostly) and 3 require a bit more thought
 - Break it down into smaller steps?

Hmm...

• How do we store (and retrieve) this information:

Α	В	С	D	Е	F	G	All others
16	14	12	10	8	6	2	0

Hmm...

• How do we store (and retrieve) this information:

Α	В	С	D	Е	F	G	All others
16	14	12	10	8	6	2	0

- This looks suspiciously like a lookup table, doesn't it?
 - Dictionary?
- Also, there should be some sort of a... function to give you the grade point against each letter grade
- Dictionaries and Functions to the rescue!

Converting grades to grade points

Α	В	С	D	Е	F	G	All others
16	14	12	10	8	6	2	0

The Complete Plan


```
________ modifier_ob___
 mirror object to mirror
mirror_mod.mirror_object
 peration == "MIRROR_X":
 irror_mod.use_x = True
 mirror_mod.use_y = False
 irror_mod.use_z = False
 _operation == "MIRROR_Y"
  irror_mod.use_x = False
 lrror_mod.use_y = True
 lrror_mod.use_z = False
 operation == "MIRROR_Z"
 rror_mod.use_x = False
 rror_mod.use_y = False
 rror_mod.use_z = True
 selection at the end -add
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.action
 "Selected" + str(modifier
 irror ob.select = 0
 bpy.context.selected_obj
 lata.objects[one.name].sel
 int("please select exactle
 OPERATOR CLASSES ----
 vpes.Operator):
 X mirror to the selected
 ject.mirror_mirror_x"
 pontext):
pext.active_object is not perform the context is not perform
```

Let's get coding

yeh yeh yeh!

Developing the Program

```
# Step 1 and 2
with open("grades.txt", "r") as f:
 record = process(f)

Data Input

Data
Processing

# Step 3

output(record)

Students with GPA >= 10.0

0605559 VBM2 30 B PRBS 30 A BDP2 50 N DPOS 60 C
0605559 VBM2 30 B PRBS 30 A BDP2 50 N DPOS 60 C
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559 130 10.2
0605559
```

- We are taking a top-down approach
 - Write the "main" of the program first, using "stub" (empty) functions
 - input, processing, and output are identified
 - Then, define the functions, which may themselves call on stub functions
 - And so on until you get to "leaf" functions (functions that don't call any other functions)
- So all we need to do now is define the functions to
 - process and
 - output

```
def process(f):
 record = {}
 # For each line (i.e. student) in the file f,
 # do something -->
 return record
 Read data from the
 Store credits and
 Print data in two
 file, line by line
 groups
 Calculate the
 Store in
 For each student
 For each student
 total credits and
 dictionary against
 in the dictionary
 in the dictionary:
 matric number
 GPA
 If GPA >= 10.0:
 If GPA < 10.0:
 print details
 For each
 For each
 Split the
 module, add
 module, add
 the grade
 current line
 Calculate
 the credits
 into a list of
 the GPA
 points to a
 to a running
 strings
 running
 total
 total
```

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 # Process the information in line -->
 line = f.readline()
 return record
```

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1] # Remove the final newline character
 # Process the information in line -->
 line = f.readline()
 return record
```

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1]
 #Split the current line into a list of strings
 data = line.split(' ')
 # The matric is the first split element
 matric = data[0]
 # Initialise running totals
 credits = 0
 points = 0
 # For each module, add credits and grade points to running total -->
 line = f.readline()
 return record
```

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1]
 #Split the current line into a list of strings
 data = line.split(' ')
 # The matric is the first split element
 matric = data[0]
 # Initialise running totals
 credits = 0
 points = 0
 # For each module, add credits and grade points to running total -->
 line = f.readline()
 return record
0606559 VBN2 30 B FGH9 50 A SDF2 50 N DFG5 60 C
data = [ "0606559", "VBN2", "30", "B", "FGH9", "50", ... ]
```

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1]
 data = line.split(' ')
 matric = data[0]
 credits = 0
 points = 0
 modules = ?
 # for each
 for i in range(modules):
 # module ...
 credit = int(data[?])
 credits = credits + credit
 # add credit
 grade = data[?]
 points = points + gp(grade) *credit # add points
 # calculate GPA -->
 line = f.readline()
 return record
```

0606559 VBN2 30 B FGH9 50 A SDF2 50 N DFG5 60 C

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1]
 data = line.split(' ')
 matric = data[0]
 credits = 0
 points = 0
 modules = int((len(data)-1)/3) # for each
 for i in range(modules):
 # module ...
 credit = int(data[?])
 credits = credits + credit
 # add credit
 grade = data[?]
 points = points + gp(grade) *credit # add points
 # calculate GPA -->
 line = f.readline()
 return record
```

0606559 VBN2 30 B FGH9 50 A SDF2 50 N DFG5 60 C

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1]
 data = line.split(' ')
 matric = data[0]
 credits = 0
 points = 0
 modules = int((len(data)-1)/3) # for each
 for i in range(modules):
 # module ...
 credit = int(data[i*3+2])
 credits = credits + credit
 # add credit
 qrade = data[i*3+3]
 points = points + gp(grade) *credit # add points
 # calculate GPA -->
 line = f.readline()
 return record
```

0606559 VBN2 30 B FGH9 50 A SDF2 50 N DFG5 60 C

```
def process(f):
 record = {}
 line = f.readline()
 while line != '':
 line = line[:-1]
 data = line.split(' ')
 matric = data[0]
 credits = 0
 points = 0
 modules = int((len(data)-1)/3)
 for i in range(modules):
 credit = int(data[i*3+2])
 credits = credits + credit
 grade = data[i*3+3]
 points = points + gp(grade)*credit
 gpa = points/credits
 record[matric] = { "credits":credits, "gpa":gpa }
 line = f.readline()
 return record
```

The function output

```
def output(r):
 #Print students with GPA >=10
 print("Students with GPA >= 10.0")
 print()
 for m in r: # m is each matric number in turn
 if r[m]["gpa"] >= 10.0:
 print(m, r[m]["credits"], r[m]["gpa"])
 print()
 #Print students with GPA < 10
 print("Students with GPA < 10.0")</pre>
 print()
 for m in r: # m is each matric number in turn
 if r[m]["gpa"] < 10.0:
 print(m, r[m]["credits"], r[m]["gpa"])
```