Algorithms

Computer Science Principles

Problem Solving Tools

- Programs are created to solve problems.
- A solution must be designed prior to coding.
- One method of designing a solution to a problem is to create an algorithm.

Algorithms

- An algorithm is a list of steps to solve a problem written in plain English.
 - Steps to solve a problem are written out and numbered in the order in which they should be executed.
- They should be as extensive as necessary to outline the solution.
- Your algorithm is not only going to tell your program what to do but how to do it.

Algorithm Example – Going Home

- The Walk Algorithm
 - Leave classroom
 - 2. Turn right out of school building
 - 3. Walk I.2 miles
 - 4. Turn right on street
 - 5. Go to 4th house
- The Bus Algorithm
 - I. Go to the bus area
 - 2. Get in right bus
 - 3. Go to house

Algorithms

- Both algorithms, and others that accomplish the same task (of getting you home).
- There are advantages and disadvantages associated with each option.
- You have to consider each option and its advantages/disadvantages before you choose the algorithm you want to continue developing into your program.

Programming Algorithm Example

Simple steps representing a process for dealing with a guessing game in which the computer generates a random number and the player guesses.

- Generate a secret random number between I and I00.
- 2. Get a number from the player.
- 3. Compare the player's guess to the secret number.
- 4. Compare the numbers. If the numbers are identical, go to step 5. Otherwise, tell the player the number was either too high and return to step 2.
- 5. Display a message stating the secret number was guessed.

Pseudocode

- Pseudocode is a mix of English language and code that represents what you want your program to do.
- It helps you determine how you want the program to work as well as what variables and methods/functions you will want to include.
- Developing pseudocode will help you work through your logic, reducing the number of errors and potential re-writes you will have to do.

Pseudocode Example

Represents the same process for dealing with a guessing game in which the computer generates a random number and the player guesses the number

```
btnCheckGuess_Click()
  randomNumber = 37
  Get playerGuess from text box
  If playerGuess = randomNumber Then
 Display "Correct"
  Elself playerGuess < randomNumber Then
 Display "Guess too Low"
  Else
 Display "Guess too High"
End</pre>
```

Flowchart

- A third tool in programming is through the use of a *flowchart*.
- Flowcharts use symbols and text to give a visual representation of a solution to a problem.
- The direction of the arrows indicates the flow of the logic.

Flowchart

- Flowcharts help the programmer begin to plan the programming project.
- They provide a *visual representation* of the algorithm or process.
- They describe the inputs, processes and outputs of the program that are needed to successfully complete the project.

Flowchart Symbols

- There are many flowchart programs, however you can also use Microsoft Word to create a flowchart – or just a piece of paper and a pencil.
- To create the flowchart, there are different symbols that represent the various parts. We will only use a few of these symbols.
- Use lines with arrows to indicate flow of control.
- The text in your flowchart symbols is your pseudocode.

Flowchart Symbols

Start/End

Ovals: Start should always be the first shape, with a End at the end of the flow chart or a process.

Input/Output

Parallelogram: This shape is used to show raw materials used for 'ingredients' and to show the finished product. Input/Output – Get/Display

Processes

Rectangles should be used to show processes/commands, eg. 'Bake Cake'. These are activities.

Decisions

Diamonds: Hold questions that resolve into True or False. Used for **decisions** that divide into two options and to control **loops**.

Using Microsoft Word to Create a Flowchart

- Open Microsoft Word.
- Under Insert choose Shapes
- Look down the list until you see Flowchart.
- Hover your mouse over a shape, you will see a popup telling you what that shape is used for.

Using Microsoft Word to Create a Flowchart

- Select and draw the shapes needed for your program logic.
- Once you draw a shape you can right click and select Add Text to enter information into your symbol.
- Join your symbols using arrows indicating program data flow.

Flowchart Examples

Software Development Start Design Coding Testing Errors? No No Design Error? Yes End

http://en.wikipedia.org/wiki/Flowchart

http://www.rff.com/software_development.htm

Expectations

- Some general rules:
 - If you do not understand the problem, you probably will not be able to create a solution.
 - Remember to start with the solution in mind.
 - Your program solution should not necessarily look like that of another programmer.
 - Use your tools to help you determine your solution.