

ESC101: Introduction to Computing

Overview of Programming


7/31/2015

Process of Programming

- Obtain a logical solution to your problem.
- A logical solution is a <u>finite</u> and clear <u>step-by-step</u> procedure to solve your problem.
- Also called an <u>Algorithm</u> (or recipe).
 - We can visualize this using a <u>Flowchart</u>.
 - Very important step in the programming process.


Flowchart to calculate the factorial of N


Notation:

M,F,N are called variables. They store one number at a time.

Greatest Common Divisor

- An algorithm to find the greatest common divisor of two positive integers m and n (with m ≥ n).
 - A naïve solution Described informally as follows.
 - 1. Take the smaller number n.
 - For each number k, n ≥k≥1, in descending order, do the following.
 - a) If k divides m and n, then k is the gcd of m and
 n


Greatest Common Divisor

- This will compute gcd correctly, but is VERY slow (think about large numbers m and n=m-1).
- Can it be done faster?

7/31/2015 Esc101, Programming

To find gcd of 8 and 6.


- Consider rods of length 8 and 6.
- Measure the longer with the shorter.
- Take the remainder if any.
- Repeat the process until the longer can be exactly measured as an integer multiple of the shorter.


7/31/2015 Esc101, Programming

$$Gcd(102, 21) = 3$$

7/31/2015 Esc101, Programming


Euclid's method for gcd

Euclid's algorithm (step-by-step method for calculating gcd) is based on the following simple fact.

Suppose a > b. Then the gcd of a and b is the same as the gcd of b and the remainder of a when divided by b.

$$gcd(a,b) = gcd(b, a \% b)$$

To see this consider division of a by b
a = bq + r


Euclid's gcd

a,b,g are variables. Variables "store" exactly one value at a time.

Input a, b Exchange b≤a (a,b) NO YES Print a b = = 0? HALT YES NO g= a%b Exchange(a,b) a=b t= a b=g a=b b=t

a%b is the remainder when a is divided by b. Eg. 8%3 is 2

Variables and Assigning them


Sequential assignments

initially

10

6

b

??

- Semi-colons give a sequential order in which to apply the statements.
- Variables are boxes to which a name is given.
- We have 3 variables: a, b, g. This gives us three boxes. Initially, a is 10, b is 6 and g is undefined.
- Run statements in sequence.
- Next statement to run

Sequential assignments

After g = a %b

a

10

6

4

Semi-colons give a sequential order in which to apply the statements.

Variables are boxes to which a name is given.

We have 3 variables: a, b, g. This gives us three boxes. Initially, a is 10, b is 6 and g is undefined.

Run statements in sequence.

Next statement to run

Sequential assignments g = a%b; a = b; b = g;

After a = b
a

6

b

4

Semi-colons give a sequential order in which to apply the statements.

Variables are boxes to which a name is given.

We have 3 variables: a, b, g. This gives us three boxes. Initially, a is 10, b is 6 and g is undefined.

Run statements in sequence.


Sequential assignments g = a%b; a = b; b = g;After b = g a b g

- Semi-colons give a sequential order in which to apply the statements.
- Variables are boxes to which a name is given.
- We have 3 variables: a, b, g. This gives us three boxes. Initially, a is 10, b is 6 and g is undefined.
- Run statements in sequence.
- Next statement to run

GCD Algorithm

```
Data: Integers m and n
If n > m then interchange m and n;
 g ← m %n;
 m⁺ n;
 n ← g;
end
return m;
```


Overview of Programming

Using C

7/31/2015

The Programming Cycle

- Write your program or edit (i.e., change or modify) your program.
- Compile your program. If compilation fails, return to editing step.
- 3. Run your program on an input. If output is not correct, return to editing step.
 - a. Repeat step 3 for other inputs, if any.


Inputs

Exhausted

A simple development cycle of a program


7/31/2015 Esc101, Programming

IDE for Edit-Compile-Run cycle

- In this course, you will be using an Integrated Development Environment (IDE). IDE will be available through your browser.
- First login to the system.
- Type in your program in the editor of the IDE.
- Use the compile button to compile.
- Run button to run.
 - The labs in the first week will introduce you to the system in more detail.

Why program in high level languages like C

- Writing programs in machine language is long, tedious and error-prone.
 - They are also not portable—meaning program written for one machine may not work on another machine.
 - Compilers work as a bridge.
 - Take as input a C program and produce an equivalent machine program.


A Simple Program

Today we will see some simple C programs.

```
# include <stdio.h>
int main () {
 printf("Welcome to ESC101");
 return 0;
}
```

The program prints the message "Welcome to ESCI01"

Program components

include <stdio.h>
int main ()
{
 printf("Welcor return 0;
}

"return" returns

caller (program

finishes in this

case.)

the control to the

 This tells the C compiler to include the standard input output library.

Include this line routinely as the first line of your C file.

main() is a function.

All C programs start by executing from the first statement of the main function.

printf is the function called to output from a C program. To print a string, enclose it in "" and it gets printed. For now, do not try to print "itself.

printf("Welcome to ESCI01"); is a statement in C. Statements in C end in semicolon;

printf

- printf is the "voice" of the C program
 - Used to interact with the users

- printf prints its arguments in a certain format
 - Format provided by user

Modified Simple Program

```
# include <stdio.h>
int main () {
 printf("Hello! \n Welcome to
ESC101");
 return 0;
}
```

The program prints the message | Hello! | Welcome to ESC101

7/31/2015 Esc101, Programming

26

Another Simple Program

Program to add two integers (17 and 23).

```
# include <stdio.h>
int main () {
 int a = 17;
 int b = 23;
 int c;
 c = a + b;
 printf("Result is %d", c);
 return 0;
```

The program prints the message: Result is 40

```
# include <stdio.h>
int main ()
 (int a) = 17;
  int b =
  int c;
  c = (a
  printf ("Result is %d",c);
  return 0;
```

+ is an operator used to add two numbers.
The numbers come from the values stored in the boxes

**d tells printf to expect one integer argument whose value is to be printed. We call it placeholder.

This tells the compiler to reserve a "box" large enough to hold an integer value. The box is named "a" for use in the rest of the program.

"= 17" stores value 17 in the box that we have named "a".

It is OK to skip this part and store value later as we do for box named "c".

8/3/2015

Esc101, Programming

We will see more

printf (% format)

- % format specifiers allow C program to print things whose values are yet not computed
 - will be known while running the program
- %... is similar to the blanks in a lab sheets used for phy/chem labs

Gr- 9- IGCSE Marks:-

DATE:- 16th March, 2012.

Expt.N0:- 16

Time-2 Block periods (90 min.) student's Name:-

1.Title & Syllabus code: Simple Pendulum & General physics- 1.2 + 1.5


2.Aim:- (i) To prove that the Length of the Simple Pendulum has direct variation. with the Time Period for One Oscillation (Period- T second) of the Pendulum.

- (ii) Also to understand the graph plot nature of Time PERIOD versus LENGTH.
- (iii) Further to confirm that Time Period of Oscillation is Independent of Amplitude.

3.Observation Table:-

Sr. No	Length of Simple Pendulum L / cm	TI ME for 20 Oscillations		t / Second	Time for ONE Oscillation - second	PERIOD T / Second With 2	T2/s2
		Trial t 1	Trial t2	t=(t1+t2)/2	T= t/20	S.F	
1	40						
2	60						
3	80						
4	100						
5	120						

4.Diagram:-


5. Formula:-

Time Period (T) is the Time taken for ONE COMPLETE Oscillation of the Simple Pendulum.

B-the Mean / Rest position of BOB.

A or C- Equilibrium Position

 $T = \frac{t}{20}$ in Second

8/3/2015

Another Simple Program

• A smaller program to add two integers (17 and 23).

```
# include <stdio.h>
int main () {
  printf("Result is %d", 17+23);
  return 0;
}
```

The program prints the message "Result is 40"

In this case + is operating directly on two integer constants.

Next class

