

Flow Chart and Phases of Making an Executable Code

Drawing Flowcharts

- Flowchart is the graphic representations of the individual steps or actions to implement a particular module
- Flowchart can be likened to the blueprint of a building
- An architect draws a blueprint before beginning construction on a building, so the programmer draws a flowchart before writing a program
- Flowchart is independent of any programming language.

Flow Charts

A flow chart is an organized combination of shapes, lines and text that graphically illustrate a process or structure.


PRE-PROGRAMMING PHASE

Symbol	Function
→ ↑ ← ↓	Show the direction of data flow or logical solution.
	Indicate the beginning and ending of a set of actions or instructions (logical flow) of a module or program.
	Indicate a process, such as calculations, opening and closing files.

PRE-PROGRAMMING PHASE

Indicate input to the program and output from the program.
Use for making decision. Either True or False based on certain condition.
Use for doing a repetition or looping of certain steps.
Connection of flowchart on the same page.
Connection of flowchart from page to page.

Sequential Logic Structure


Sale Problem


Given the unit price of a product and the quantity of the product sold, draw a flowchart to calculate and print the total sale.

Solution: Stepwise Analysis of the Sale Problem


- Read the unit price and the quantity
- Calculate total sale = unit price and quantity
- Print total sale

PRE-PROGRAMMING PHASE


Find the average of three numbers


The Decision Logic Structure

- Implements using the IF/THEN/ELSE instruction.
- Tells the computer that IF a condition is true, THEN execute a set of instructions, or ELSE execute another set of instructions
- ELSE part is optional, as there is not always a set of instructions if the conditions are false.
- Algorithm:

Decision Logic Structure


Examples of conditional expressions

- A < B (A and B are the same data type –
 either numeric, character, or string)
- X + 5 >= Z (X and Z are numeric data)
- E < 5 or F > 10 (E and F are numeric data)

Conditional Pay Calculation

- Assume your are calculating pay at an hourly rate, and overtime pay(over 40 hours) at 1.5 times the hourly rate.
 - IF the hours are greater than 40, THEN the pay is calculated for overtime, or ELSE the pay is calculated in the usual way.

Example Decision Structure


Note: For all flowcharts with decision blocks, T = TRUE and F = FALSE


NESTED IF/THEN/ELSE INSTRUCTIONS

- Multiple decisions.
- Instructions are sets of instruction in which each level of a decision is embedded in a level before it.

NESTED IF/THEN/ELSE INSTRUCTIONS


Flow Chart - Selectional


Iterational Structure

- Repeat structure
- To solve the problem that doing the same task over and over for different sets of data
- Types of loop:
 - WHILE loop
 - Do..WHILE loop
 - Automatic-Counter Loop

Loop Logic Structure


WHILE loop


WHILE loop

- Do the loop body if the condition is true.
- Example: Get the sum of 1, 2, 3, ..., 100.
 - Algorithm:
 - Set the number = 1
 - Set the total = 0
 - While (number <= 100)
 - total = total + number
 - number = number + 1
 - End While
 - Display total


WHILE loop


Automatic Counter Loop

- Use variable as a counter that starts counting at a specified number and increments the variable each time the loop is processed.
- The beginning value, the ending value and the increment value may be constant.
- They should not be changed during the processing of the instruction in the loop.


Automatic-Counter Loop


Automatic-Counter Loop


NESTED LOOP


NESTED LOOP


Example (Iterational)

 Write a program to find the average of marks scored by him in three subjects for 'N' students. And then test whether he passed or failed. For a student to pass, average should not be less than 65.


Flow Chart Iterational


Tool demo

Yed tool shall be used for giving demo

Pseudocode – Partial English and Programming Language terms


Get length, width, height
Compute volume
volume = length * width * height
Store volume
Display volume

Programming Or Implementation Phase

- Transcribing the logical flow of solution steps in flowchart or algorithm to program code and run the program code on a computer using a programming language.
- Programming phase takes 5 stages:
 - Coding.
 - Compiling.
 - Debugging.
 - Run or Testing.
 - Documentation and maintenance.

Programming Or Implementation Phase

- Once the program is coded using one of the programming language, it will be compiled to ensure there is no syntax error.
- Syntax error free program will then be executed to produce output and subsequently maintained and documented for later reference.


Coding

- Translation or conversion of each operation in the flowchart or algorithm (pseudocode) into a computerunderstandable language.
- Coding should follow the format of the chosen programming language.

Compiling and Debugging

- Compiling Translates a program written in a particular high level programming language into a form that the computer can understand
- Compiler checks the program code so that any part of source code that does not follow the format or any other language requirements will be flagged as syntax error.
- This syntax error in also called bug, when error is found the programmer will debug or correct the error and then recompile the source code again
- Debugging process is continued until there is no more error in program

Testing

- The program code that contains no more error is called executable program. It is ready to be tested.
- When it is tested, the data is given and the result is verified so that it should produced output as intended.
- Though the program is error free, sometimes it does not produced the right result. In this case the program faces logic error.
- Incorrect sequence of instruction is an example that causes logic error.

Documentation and Maintenance

- When the program is thoroughly tested for a substantial period of time and it is consistently producing the right output, it can be documented.
- Documentation is important for future reference. Other programmer may take over the operation of the program and the best way to understand a program is by studying the documentation.
- Trying to understand the logic of the program by looking at the source code is not a good approach.
- Studying the documentation is necessary when the program is subjected to enhancement or modification.
- Documentation is also necessary for management use as well as audit purposes.

Best Practices

Develop efficient computer solution to problems:

- 1. Use Modules
- 2. Use four logic structures
 - a. Sequential structure
 - Executes instructions one after another in a sequence.
 - b. Decision structure
 - Branches to execute one of two possible sets of instructions.
 - c. Loop structure
 - Executes set of instruction many times.
 - d. Case structure
 - Executes one set of instructions out of several sets.
- 3. Eliminate rewriting of identical process by using modules.
- 4. Use techniques to improve readability including four logic structure, proper naming of variables, internal documentation and proper indentation.

 Write a program to calculate the factorial if the number is less than 10, otherwise display the output as 10 times the number.