Chapter 3 - Structured Program Development

Outline

3.1	Introduction
3.2	Algorithms
3.3	Pseudocode
3.4	Control Structures
3.5	The If Selection Structure
3.6	The If/Else Selection Structure
3.7	The While Repetition Structure
3.8	Formulating Algorithms: Case Study 1 (Counter-Controlled Repetition)
3.9	Formulating Algorithms with Top-down, Stepwise Refinement Case Study 2 (Sentinel-Controlled Repetition)
3.10	Formulating Algorithms with Top-down, Stepwise Refinement Case Study 3 (Nested Control Structures)
3.11	Assignment Operators
3.12	Increment and Decrement Operators

3.1 Introduction

- Before writing a program:
 - Have a thorough understanding of the problem
 - Carefully plan an approach for solving it
- While writing a program:
 - Know what "building blocks" are available
 - Use good programming principles

3.2 Algorithms

- Computing problems
 - All can be solved by executing a series of actions in a specific order
- Algorithm: procedure in terms of
 - Actions to be executed
 - The order in which these actions are to be executed
- Program control
 - Specify order in which statements are to executed

3.3 Pseudocode

Pseudocode

- Artificial, informal language that helps us develop algorithms
- Similar to everyday English
- Not actually executed on computers
- Helps us "think out" a program before writing it
 - Easy to convert into a corresponding C program
 - Consists only of executable statements

3.4 Control Structures

Sequential execution

Statements executed one after the other in the order written

Transfer of control

- When the next statement executed is not the next one in sequence
- Overuse of goto statements led to many problems

Bohm and Jacopini

- All programs written in terms of 3 control structures
 - Sequence structures: Built into C. Programs executed sequentially by default
 - Selection structures: C has three types: if, if/else, and switch
 - Repetition structures: C has three types: while, do/while and for

3.4 Control Structures

Flowchart

- Graphical representation of an algorithm
- Drawn using certain special-purpose symbols connected by arrows called flowlines
- Rectangle symbol (action symbol):
 - Indicates any type of action
- Diamond symbol:
 - Check condition
- Oval symbol:
 - Indicates the beginning or end of a program or a section of code
- Single-entry/single-exit control structures
 - Connect exit point of one control structure to entry point of the next (control-structure stacking)
 - Makes programs easy to build

3.5 The if Selection Structure

• Selection structure:

- Used to choose among alternative courses of action
- Pseudocode:

```
If student's grade is greater than or equal to 60 
Print "Passed"
```

• If condition true

- Print statement executed and program goes on to next statement
- If false, print statement is ignored and the program goes onto the next statement
- Indenting makes programs easier to read
 - C ignores whitespace characters

3.5 The if Selection Structure

• Translate Pseudocode statement into C:


```
if ( grade >= 60 )
 printf( "Passed\n" );
```

- C code corresponds closely to the pseudocode
- Diamond symbol (decision symbol)
 - Indicates decision is to be made
 - Contains an expression that can be true or false
 - Test the condition, follow appropriate path

3.5 The if Selection Structure

• if structure is a single-entry/single-exit structure

A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 - 4 is true

• if

Only performs an action if the condition is true

if/else

Specifies an action to be performed both when the condition is true and when it is false

• Psuedocode:

```
If student's grade is greater than or equal to 60
Print "Passed"
else
Print "Failed"
```

Note spacing/indentation conventions

• C code:

```
if ( grade >= 60 )
 printf( "Passed\n");
else
 printf( "Failed\n");
```

- Ternary conditional operator (?:)
 - Takes three arguments (condition, value if true, value if false)
 - Our pseudocode could be written:


```
printf( "%s\n", grade >= 60 ? "Passed" :
 "Failed" );
```

- Or it could have been written:

```
grade >= 60 ? printf( "Passed\n" ) :
  printf( "Failed\n" );
```


• Flow chart of the if/else selection structure

- Nested **if/else** structures
 - Test for multiple cases by placing if/else selection structures inside if/else selection structures
 - Once condition is met, rest of statements skipped
 - Deep indentation usually not used in practice

Pseudocode for a nested if/else structure

```
If student's grade is greater than or equal to 90
 Print "A"
else
 If student's grade is greater than or equal to 80
 Print "B"
 else
 If student's grade is greater than or equal to 70
 Print "C"
 else
 If student's grade is greater than or equal to 60
 Print "D"
 else
 Print "F"
```


- Compound statement:
 - Set of statements within a pair of braces
 - Example:

```
if ( grade >= 60 )
 printf( "Passed.\n" );
else {
 printf( "Failed.\n" );
 printf( "You must take this course
 again.\n" );
}
```

Without the braces, the statement

```
printf("You must take this course
 again.\n");
```

would be executed automatically

- Block:
 - Compound statements with declarations
- Syntax errors
 - Caught by compiler
- Logic errors:
 - Have their effect at execution time
 - Non-fatal: program runs, but has incorrect output
 - Fatal: program exits prematurely

3.7 The while Repetition Structure

- Repetition structure
 - Programmer specifies an action to be repeated while some condition remains true
 - Psuedocode:

While there are more items on my shopping list Purchase next item and cross it off my list

while loop repeated until condition becomes false

3.7 The while Repetition Structure

• Example:

```
int product = 2;
while ( product <= 1000 )
 product = 2 * product;</pre>
```


3.8 Formulating Algorithms (Counter-Controlled Repetition)

- Counter-controlled repetition
 - Loop repeated until counter reaches a certain value
 - Definite repetition: number of repetitions is known
 - Example: A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Determine the class average on the quiz
 - Pseudocode:

Set total to zero
Set grade counter to one

While grade counter is less than or equal to ten
Input the next grade
Add the grade into the total
Add one to the grade counter

Set the class average to the total divided by ten Print the class average


```
/* Fig. 3.6: fig03 06.c
 Class average program with
 counter-controlled repetition */
 #include <stdio.h>
 int main()
7
 int counter, grade, total, average;
8
 /* initialization phase */
10
11
 total = 0;
12
 counter = 1;
13
 /* processing phase */
14
15
 while ( counter <= 10 ) {</pre>
 printf( "Enter grade: " );
16
 scanf( "%d", &grade );
17
 total = total + grade;
18
19
 counter = counter + 1;
20
 }
21
 /* termination phase */
22
23
 average = total / 10;
 printf( "Class average is %d\n", average );
24
25
 return 0; /* indicate program ended successfully */
26
27 }
```


<u>Outline</u>

- 1. Initialize Variables
- 2. Execute Loop
- 3. Output results

Outline

Program Output

Enter grade: 98 Enter grade: 76 Enter grade: 71 Enter grade: 87 Enter grade: 83 Enter grade: 90 Enter grade: 57 Enter grade: 79 Enter grade: 82 Enter grade: 94

Class average is 81

• Problem becomes:

Develop a class-averaging program that will process an arbitrary number of grades each time the program is run.

- Unknown number of students
- How will the program know to end?

• Use sentinel value

- Also called signal value, dummy value, or flag value
- Indicates "end of data entry."
- Loop ends when user inputs the sentinel value
- Sentinel value chosen so it cannot be confused with a regular input (such as -1 in this case)

- Top-down, stepwise refinement
 - Begin with a pseudocode representation of the top:

Determine the class average for the quiz

– Divide *top* into smaller tasks and list them in order:

Initialize variables
Input, sum and count the quiz grades
Calculate and print the class average

- Many programs have three phases:
 - Initialization: initializes the program variables
 - Processing: inputs data values and adjusts program variables accordingly
 - Termination: calculates and prints the final results

• Refine the initialization phase from *Initialize* variables to:

Initialize total to zero
Initialize counter to zero

• Refine Input, sum and count the quiz grades to

Input the first grade (possibly the sentinel)
While the user has not as yet entered the sentinel
Add this grade into the running total
Add one to the grade counter
Input the next grade (possibly the sentinel)

• Refine Calculate and print the class average to

```
If the counter is not equal to zero

Set the average to the total divided by the counter

Print the average

else

Print "No grades were entered"
```


```
1 /* Fig. 3.8: fig03 08.c
 Class average program with
2
 sentinel-controlled repetition */
4 #include <stdio.h>
 int main()
7 {
 float average; /* new data type */
8
9
 int counter, grade, total;
10
 /* initialization phase */
11
12
 total = 0;
 counter = 0;
13
14
15
 /* processing phase */
 printf( "Enter grade, -1 to end: " );
16
17
 scanf( "%d", &grade );
18
 while ( grade != -1 ) {
19
20
 total = total + grade;
21
 counter = counter + 1;
 printf( "Enter grade, -1 to end: " );
22
23
 scanf( "%d", &grade );
24
```


<u>Outline</u>

- 1. Initialize Variables
- 2. Get user input
- 2.1 Perform Loop

```
25
 /* termination phase */
26
 if ( counter != 0 ) {
27
 average = ( float ) total / counter;
28
 printf( "Class average is %.2f", average );
29
 }
30
31
 else
32
 printf( "No grades were entered\n" );
33
 return 0; /* indicate program ended successfully */
34
35 }
```

```
Outline
```


3. Calculate Average

3.1 Print Results

```
Enter grade, -1 to end: 75
Enter grade, -1 to end: 94
Enter grade, -1 to end: 97
Enter grade, -1 to end: 88
Enter grade, -1 to end: 70
Enter grade, -1 to end: 64
Enter grade, -1 to end: 83
Enter grade, -1 to end: 89
Enter grade, -1 to end: -1
Class average is 82.50
```

Program Output

3.10 Nested control structures

Problem

- A college has a list of test results (1 = pass, 2 = fail) for 10 students
- Write a program that analyzes the results
 - If more than 8 students pass, print "Raise Tuition"

Notice that

- The program must process 10 test results
 - Counter-controlled loop will be used
- Two counters can be used
 - One for number of passes, one for number of fails
- Each test result is a number—either a 1 or a 2
 - If the number is not a 1, we assume that it is a 2

3.10 Nested control structures

Top level outline

Analyze exam results and decide if tuition should be raised

First Refinement

Initialize variables

Input the ten quiz grades and count passes and failures

Print a summary of the exam results and decide if tuition should be raised

• Refine *Initialize variables* to

Initialize passes to zero

Initialize failures to zero

Initialize student counter to one

3.10 Nested control structures

• Refine *Input the ten quiz grades and count passes* and failures to

```
While student counter is less than or equal to ten
Input the next exam result
If the student passed
Add one to passes
else
Add one to failures
Add one to student counter
```

• Refine *Print a summary of the exam results and decide if tuition should be raised* to

Print the number of passes

Print the number of failures

If more than eight students passed

Print "Raise tuition"


```
1 /* Fig. 3.10: fig03 10.c
 Analysis of examination results */
  #include <stdio.h>
5 int main()
 /* initializing variables in declarations */
7
 int passes = 0, failures = 0, student = 1, result;
8
9
 /* process 10 students; counter-controlled loop */
10
 while ( student <= 10 ) {</pre>
11
12
 printf( "Enter result ( 1=pass, 2=fail ): " );
 scanf( "%d", &result );
13
14
 if ( result == 1 ) /* if/else nested in while */
15
16
 passes = passes + 1;
 else
17
 failures = failures + 1;
18
19
20
 student = student + 1;
21
22
23
 printf( "Passed %d\n", passes );
 printf( "Failed %d\n", failures );
24
25
26
 if ( passes > 8 )
 printf( "Raise tuition\n" );
27
28
 return 0; /* successful termination */
29
30 }
```


<u>Outline</u>

- 1. Initialize variables
- 2. Input data and count passes/failures
- 3. Print results

```
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 2
Enter Result (1=pass,2=fail): 2
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 2
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 1
Enter Result (1=pass,2=fail): 2
```


Passed 6 Failed 4

3.11 Assignment Operators

Assignment operators abbreviate assignment expressions

$$c = c + 3;$$

can be abbreviated as **c** += **3**; using the addition assignment operator

Statements of the form

variable = *variable operator expression*;

can be rewritten as

variable operator= expression;

• Examples of other assignment operators:

$$d = 4$$
 $(d = d - 4)$

$$e *= 5 (e = e * 5)$$

$$f /= 3$$
 $(f = f / 3)$

$$g \% = 9 \qquad (g = g \% 9)$$

3.12 Increment and Decrement Operators

- Increment operator (++)
 - Can be used instead of c+=1
- Decrement operator (--)
 - − Can be used instead of c-=1
- Preincrement
 - Operator is used before the variable (++c or --c)
 - Variable is changed before the expression it is in is evaluated
- Postincrement
 - Operator is used after the variable (c++ or c--)
 - Expression executes before the variable is changed

3.12 Increment and Decrement Operators

• If c equals 5, then

```
printf("%d", ++c);

- Prints 6
 printf("%d", c++);

- Prints 5

- In either case, c now has the value of 6
```

- When variable not in an expression
 - Preincrementing and postincrementing have the same effect++c;

```
printf( "%d", c );
```

Has the same effect as

```
c++;
printf( "%d", c );
```

